
TOURIST
GUIDE

FREE CO
PY

 SPLIT MAKARSKA ZAGORA

 BRAČ HVAR VIS

2

Foreword

The coastal area and a chain of green
islands, lovely pebble beaches that
are deeply indented under the skirts
of the surrounding mountains and
the adjacent clear waters of the
Mediterranean, over which hang
hundred-year-old pine trees, the
green “heart’’ in the valleys of the
Cetina and Jadro rivers is the area of
the central part of the Adriatic coast,
from Marina in the north to Gradac in
the south and it is here that tourism
has had its home for more than a
century.
In this strange and in many ways
special place, the most skilled hands
of art and culture masters, from
ancient times and Romanesque
eras, to old Croatian folk artists and
builders, all left their traces, inscribing
them in rocks, walls and palaces of
towns and urban centres that, at the
same time, not only provide guests
with peace and solitude but also
cheerful nights soaked in the warm
Mediterranean south.
The history of this century-long
tourist area notes the hosting of
many crowned heads, renowned
dignitaries, statesmen and potentates,
as well as world famous and easily-
recognizable celebrities. But the
warmth, compassion and openness
of the hosts to people from all walks
of life and their putting the customer
in the centre of their attention have
always been present here.
If you choose this region for your stay
and vacation, not only will it provide
physical comfort, but you will feel
your soul elevated to higher levels.
Your visit will allow you the adventure
of peeking into the life and customs
of the local people to discover their
cheerful nature, and you will certainly
wish to come back again, and again.

Welcome to Central Dalmatia
- the heart of the Adriatic!

Split - Dalmatia County Tourist Board

C
o

n
t
e

n
t
s

Split 8
Trogir 14
Kaštela 16
Solin 17
Omiš 18
Šolta 19

Makarska 24
Brela 26
Baška Voda 27
Tučepi 28
Podgora 29
Živogošće 30
Drvenik 30
Gradac 31

 SPLIT RIVIERA

 MAKARSKA RIVIERA

20

4

3

Klis 34
Dugopolje 34
Sinj 35
Trilj 36
Vrlika 36
Imotski 37
Šestanovac 37
Vrgorac 38

Supetar 44
Sutivan 45
Milna 45
Bol 46
Selca 47
Postira 47
Sumartin 47
Pučišća 47
Povlja 47

Hvar 52
Stari Grad 54
Jelsa 54
Vrboska 55
Sućuraj 55

Vis 60
Komiža 62

 DALMATIAN HINTERLAND

 THE ISLAND OF HVAR

 THE ISLAND OF BRAČ THE ISLAND OF VIS

32

48

40 56

4

Split Riviera

World’s cultural heritage
in the palm of your hand

From the peaceful groves of Trogir, with its surrounding villages and islands,
across the seven Kaštela, Solin, Split and all the way to Omiš lies the Split Riviera,
a tourist area where every solitary step of history mingles with the present day,
where people live and work in regions which are thousands of years old.
Present Riviera underneath Kozjak and Mosor mountains is the middle part of the
Adriatic Coast, and it has been the intersection of trading routes since the period of
the Illyrians and Greeks, therefore, in this very spot, beside numerous drinking wa-
ter springs, the first and oldest settlements emerged, attested to by those rarest of
cultural and historical monuments. At a mere thirty kilometres in distance you will
find two cities registered on the UNESCO’s registry of the world’s cultural heritage:
Diocletian’s Palace along with the historical core of Split, and the historical core of
the City of Trogir, among which there is Salona, the largest archaeological site of the
Croatian Adriatic, which was formerly the capital of the Roman Province of Dalma-
tia. Croatian kings were crowned in this region, wars were fought for hundreds of
years for this small part of the coast, and it would been conquered, only to be later
given back to those to whom it belonged, and the conflicts and casualties have
been creating legends and heroes, protectors and saints for centuries.

5

NATURAL
BEAUTY
This region, rich in historical and
cultural heritage, also offers an
entire spectre of interesting and
unusual natural features. You
should certainly visit, as legend
has it, one of the oldest olive trees
in the world, the one in Kaštel Šta-
filić, which is at least 1500-years
old! You should also visit the Bo-
tanical and Biblical gardens in
Kaštel Lukšić, and also the Pantan
swamp and its mills near Trogir,
the Marjan forest park in Split and
the magnificent canyon of Cetina
river near Omiš.

ACTIVE
VACATION
Split Riviera is a region which of-
fers a myriad of sporting possibil-
ities that are adapted to guests of
all ages, with only average physi-
cal capacity. If you prefer to spend
your vacation cycling, walking,
diving, sailing, playing tennis,

fishing, etc., a number of agen-
cies will be happy to show you
the joys and locations of an active
vacation. Discover a wondrous
world of caves and pits around
Split and Omiš, mountaineering
and free climbing, rafting and
canyoning on the Cetina River,
as well as producer of the new-
est adrenaline rush in the canyon
of this blue river that takes ones
breath away, the zip-line.

GASTRONOMY
Residents of Dalmatia are well
known as admirers of liberal ta-
ble, lightly cooked and easily
digestible food, with lots of fish,
olive oil, vegetables and season-
ing herbs. Diverse aromatic herbs
that grow on sunny hillsides,
alongside parsley and garlic, cre-
ate a small culinary delight with
the scent of laurel, rosemary and
basil. Capers and olives are indis-
pensable appetizers, and espe-
cially with Dalmatian prosciutto
which has been dried in Bora

MARINA, SEVID, VINIŠČE, VRANJICA, ISLANDS DRVENIK VELI AND DRVENIK MALI,
SEGET, TROGIR, ISLAND ČIOVO (OKRUG, ARBANIJA, SLATINE), KAŠTELA, SPLIT,

STOBREČ, PODSTRANA, KRILO JESENICE, SUMPETAR, DUGI RAT, DUĆE, OMIŠ,
NEMIRA, STANIĆI, RUSKAMEN, LOKVA ROGOZNICA, MIMICE, MARUŠIĆI, PISAK,

ISLAND ŠOLTA (ROGAČ, NEČUJAM, MASLINICA, STOMORSKA, GROHOTE)

6 wind, as well as the sheep cheese.
You should try Poljički Soparnik
(Chard pie), which is a light appe-
tizer, garnished with an unusual
chard and pastry baked on cin-
ders on a fireplace. Fish, which is
grilled, stewed or cooked, occu-
pies a special place in this cuisine,
while clams and crawfish which
are traditionally prepared in bu-
zara style. The most well-known
way of preparing meat is by mak-
ing a Pašticada with homemade
gnocchi and traditional Croatian
roasted lamb, and you can sweet-
en your gastronomic odyssey
with some flan or Trogir rafioli.

WINE
With every mention of Croatian
wines, the name “Plavac Mali”
is inevitable. Plavac Mali is the
most wide-spread and econom-
ical wine, as well as the most
important grapevine in Croa-
tia, and it is certainly the most
well known among the wine

admirers abroad. Mike Grgich,
a famous Californian vintner of
Croatian descent, has for many
years claimed that the prede-
cessor of the famed American
zinfandel is precisely the Dal-
matian Plavac Mali. Years of re-
search and testing resulted in
the discovery that zinfandel re-
ally does originate exactly from
this part of Croatia, from Kašte-
la, where old grapevines known
by the name crljenak kaštelan-
ski have been found.

ENTERTAINMENT
Split, Trogir, Kaštela, Solin and
Omiš are the cities and towns
where life vibrates by day and
erupts in all of its beauty dur-
ing night outings and events.
The most well-known theatre
festival out in the open is Split
Summer, which makes Split, its
squares, historical locations and
the heritage become a stage
of world famous operas, bal-

lets, drama and classical music
concerts. At the same time, the
main Split promenade Riva is a
place of folklore and entertain-
ing concerts and performances
of street entertainers during the
summer evenings. “Diocletian
days,” with a royal dinner on
the authentic premises of Dio-
cletian’s basements, present an
unforgettable experience. The
original sounds of Dalmatian
klapa songs will excite you in
Omiš, as will klapa ensembles’
performances in Kaštel Kambe-
lovac, and concerts in Kamer-
lengo Castle in Trogir. In all of
the small Split Riviera towns,
you will be greeted by fisher-
men’s’ feasts, summer carnivals,
concerts, and numerous restau-
rants and taverns ready them-
selves to satisfy everyone’s taste,
after which the gala evening
continues in discotheques and
nightclubs in the open air, many
by the sea.

7

DIOCLETIAN’S
PALACE IN SPLIT
The Palace consists of a regular,
square foundation with about
200 metres-long sides and it is
surrounded by high walls with
numerous forts. Historians claim
that the year 305 was the year
when the Roman Emperor re-
tired to the palace which was
built for his family, honour guard,
servants and military crew. Cer-
tain architectural and decorative
parts had been shipped from
distant parts of the world, there-
fore sphinxes and granite pillars
had been shipped from Egypt.
As the centuries passed, the
original architecture of the pal-
ace changed, and people who
lived inside it began using the
buildings for their own purpos-
es, and so it was that the heart
of today’s City developed inside
the Roman walls.

UNESCO’s cultural heritage

EXCURSIONS
On one-day excursions by boat,
you can visit all the islands of Cen-
tral Dalmatia: Šolta, Brač, Hvar and
Vis. Visit Klis fortress, Makarska
and Malacological museum, with
its beautiful collection of clams,
and the nearby Marian Sanctuary

called Vepric. If you drive for only
about ten minutes, you will get to
the green hinterland of Mosor and
Kozjak mountains- Zagora, with
its karst rockery and fertile fields.
Get a taste of the past and the life
of Dalmatian peasants in the eth-
no-villages, Škopljanci, beyond

the Kozjak Mountain and Koko-
rići, near Vrgorac. Visit the popular
resort Radmanove mlinice in the
canyon of the mouth of the Ceti-
na River near Omiš, the Gubavica
waterfall and other natural phe-
nomena, such as the Red and Blue
Lakes, Vranjača cave, and more.

HISTORICAL
CORE OF
TROGIR
The city of Trogir is a remark-
able example of the conti-
nuity of a city. Street plans
for these settlements date
from the Hellenistic period,
and various rulers during the
years of town’s history have
continued to add to it with
public and residential build-
ings and forts. Its gorgeous
Romanesque churches are
complemented by remarka-
ble Renaissance and Baroque
buildings. The most signifi-
cant building is Trogir’s Ca-
thedral of St. Lovro with its
west gate portal, a master-
piece of the artisan Radovan
and the best-preserved ex-
ample of Romanesque-Goth-
ic art in Croatia.

KLAPA
(HARMONY)
SINGING
Klapa singing is traditional har-
mony singing without the accom-
paniment of any instruments. The
tradition of Klapa groups and
Klapa songs which we know to-
day was created in the middle
of 19th century, in a time when
cultural and musical identities
of Mediterranean towns on our
coast and islands were being
individualised, especially in Dal-
matia. The festival of the Dalma-
tian Klapa in Omiš is significantly
meritorious for promoting Klapa
singing and it is the first institu-
tion which presented Klapa sing-
ing as an organised form of tradi-
tional (and later on, artistic) music
making. Klapa singing has been
included in the UNESCO’s intangi-
ble cultural heritage list.

8

ries. It is hard to say what has
the strongest impact on today’s
visitor: the old city centre with
the Roman emperor Diocletian’s
Palace, or the lifestyle of Split’s
inhabitants. Enjoying life in
the open air is the lifestyle that
Split’s citizens nurture, when
they’re sipping their coffees on
Riva by the sea, or in the cool
inside the stone walls of Diocle-

The City of Split

www.visitsplit.com

Split, “the most beautiful city
in the world,” as its inhabitants
enjoy calling it, is the main seat,
traffic crossroads, the biggest
and the third ferry port at the
Mediterranean. It was created as
a result of settlements that de-
veloped within and on the exte-
rior of the Emperor Diocletian’s
Palace’s walls, whose origins
date back more than 17 centu-

The Emperor’s Peristil in the
centre of the Palace is one of
the most recognisable Split mo-
tifs and a real cultural treasure.
Peristil is again open to public
after 8 years of painstaking
renovation and conservation.
This area is transformed into an
opera stage during the summer,
especially for the performances
of Verdi’s Aida. Each day at the
Peristil, a tourist spectacle is
organised in which tourists can
meet Emperor Diocletian, his
wife Priska and guards

 VISIT Peristil

9

 TOUCH

shade of Marjan pine forest or
take a swim at the famous Split
beaches of Bačvice, Žnjan, Bene,
which proudly display the Blue
Flag, the international ecologi-
cal recognition given to beach-
es with a pristine environment.

MUSEUMS AND GALLERIES
The Archaeological Museum in Split is the oldest museum in Cro-
atia with a rich antique collection, while the Museum of Croatian
Archaeological Monuments researches the spiritual and material
heritage of Croatian people dating back to the early Medieval state ,
and the City Museum of Split, located in a Gothic/Renaissance pal-
ace, is replete with exhibits that highlight the development of the
City. Ethnographic Museum, located in former imperial sleeping
chambers, reveals the historical details of the lifestyles of the people
in that area. Art Gallery offers over 3.200 works of art, while Split
Cathedral Treasury is a place where precious pieces of church his-
tory are preserved, and the Croatian Maritime Museum relates
the intriguing story about the rich traditions of life near the sea and
on the sea, while Split Sport Hall of Fame contains an exquisite
abundance of stellar sports and Olympic biographies of the best
Split athletes.

Rub the toe of a bronze
statue of Gregory of
Nin, which is complete-
ly smooth because of
the local belief that
rubbing his toe brings
good fortune and
makes all wishes come
true. This monumental
piece by Ivan Meštro-
vić is also displayed
in front of the Golden
Gates of the Diocle-
tian’s Palace

SPLIT CARD
If you are staying in Split hotel or in a private accommodation for
three days or more, the City’s Tourist Board gives you a Split Card,
which is a card that allows you free sightseeing throughout Split!
You can ask for your Split Card at the reception desk in your hotel
or in the Tourist Information Offices if you opt for private accommo-
dations. Also, the Split Card allows you free admission to museums
and significant discounts in numerous restaurants and shops in
Split. You can also purchase the Split Card for HRK 35, approximately
EUR 5, if you are staying fewer than three days in Split.

Participate in unforgettable
sightseeing activities from
an open tour bus and a pro-
fessional guide, and take
in all the interesting nooks
and crannies of the city. And
don’t miss the opportunity to
visit the first gazebo on Mar-
jan Hill, from where you can
view the most recognizable
panorama of Split

tian’s palace that provide shade
during the hot summer days.
When you walk along Split’s
streets, you are walking through
centuries of history and art, you
can visit museums, galleries and
churches or simply relax in the

Grgur Ninski

 TAKE Tourist bus

10

DIOCLETIAN
The Roman emperor Gaius Aurelius Vale-

rius Diocletianus Augustus abdicated
from the throne in 305 and retreated
as a retired emperor to a newly-built
palace located in the serene Spalatum
bay, which is the heart of today’s Split.

It is presumed that Diocletian origins
were from that part of Dalmatia and that he

opted for spending his retirement in the place
he lived as a child, in the sunny lee-side of his luxuri-

ous mansion . He proclaimed himself to be the reincarnation
of Jupiter on earth and was a devout persecutor of Christians,
but, surprisingly, his wife Priska and daughter Valeria were both
Christians. In turbulent years after Diocletian’s rule, he received
an invitation from Rome to return to the throne, but, according
to the legend, his answer from his Split palace was: “If you could
see the cabbage that I planted with my own hands in Salona,
you definitely wouldn’t think of asking that from me.’’

SAINT DOMNIUS
Saint Domnius is the patron saint of the City of Split and the
first Bishop of Salona, from 284 to 304, during the time of se-
vere persecutions of Christians by the Emperor Diocletian. He
was martyred upon the orders of the Emperor Diocletian when
Marcus Aurelius Junius, the governor of Dalmatia, executed
him. He was buried by the soldiers outside the city walls and a
piece of his tombstone is today preserved in the Archaeological
Museum in Split. His earthly remains are placed in a tomb at the
altar from 18th century in Split Cathedral dedicated to the As-
sumption of the Blessed Virgin Mary, which is popularly known
as the Cathedral of St. Dujam.

SUDAMJA
Sudamja is a local name given to the

celebration by which Split inhabitants
and their guests celebrate the holiday
of their patron saint, Saint Domnius
on May 7. The celebration starts with
numerous cultural and entertaining

events and sport competitions during
the first days of May and continues for two

entire weeks. The most spectacular festivities
are organised on May 7 when the procession con-

sisting of thousands of people walk throughout the city and
carry the artefacts of their patron saint, with procession ending
at Riva where a mass dedicated to beloved patron saint and the
City itself is held. May 7 is a non-working day in Split for the pur-
poses of ensuring that hundreds of thousands of people have a
chance to participate in traditional religious and public events
and various activities organised for that occasion.

The Saint Domnius
Cathedral, built in
the Emperor Diocle-
tian’s mausoleum,
with its 13th-century
bell tower, which
dominates the old
city centre. Split
cathedral is famous
for its 800-year old
wooden doors, made
by Andrija Buvina in
1214 and containing
28 carved scenes
from Jesus’ life in
walnut wood.

 VISIT Saint Domnius
Cathedral

11

 VISIT Meštrović Gallery

Visit one of the plays per-
formed by the Croatian
National Theatre in Split,
established in 1893, which
is the principal and most
prominent theatre among
all the theatrical institu-
tions in Dalmatia Among
original plays, we certainly
recommend the operettas
“Spli’ski akvarel” and “Mala
Floramy,” by Split com-
poser Ivo Tijardović, which
are set in Split during the
period between the two
World Wars

Apart from Diocletian’s Palace
and numerous cultural monu-
ments from all epochs of this
millennia-old city’s history, the
attractive Riva promenade, and
the 14 km of beaches, Split also
prides itself on its numerous
sports, and cultural and enter-
tainment events . The people of
Split are emotionally attached
to their favourite football club,
Hajduk, whose 103 years of
history are proudly showcased
at the city stadium in Poljud.
A mere 10-minute drive from
this urban region centre will
place you among the peaceful
bays of Stobreč and Podstra-
na (www.visitpodstrana.hr),
where, in thousands of private
accommodations’ beds, small
family hotels, apartments and
pensions by the sea, is the tradi-
tion of hospitality and enjoying
the peace, sun, the and sandy
beaches being nurtured for
decades.

Do not miss the opportunity to visit Meštrović Gallery, an im-
pressive family house, containing the atelier of one of the most
famous Croatian artists of the 20th century, Ivan Meštrović. His
bronze, stone and wood masterpieces are exhibited in a gal-
lery area that is surrounded by a beautiful garden

 VISIT National Theatre

12

 VISIT

 VISIT

 VISIT

See the unique paintings and drawing
collections by the renowned Split paint-
er Emanuel Vidović in Vidović Gallery
near Silver Gates, which ranks at the
very pinnacle of European art history

You must visit the cellars
in Diocletian’s Palace that
represent the best-pre-
served antique complex of
its kind. This astonishing
structure presents a com-
plex of ground floor halls
that effectively raise the
area of Emperor’s living
quarters to the equivalent
of an upper floor mezza-
nine

At the very entrance to
the cathedral, there is an
Egyptian sphinx made
of black granite, which
is older than anything in
the Palace. It is 3.5 thou-
sand-years old and Dio-
cletian had it imported to
Peristil from Egypt

Visit the Temple of Jupiter which was
originally used for celebrating Jupiter’s
cult, but was later transformed into a
baptistery during the late antiquity

BARS,
COCKTAILS,
ENTERTAINMENT
In the evening hours, Split’s
night life transfers to Poljud
in bars and discos, as well as
Bačviče, Ovčice, Zenta and
Žnjan bays where you can enjoy
cocktails made by top cocktail-

Sfinga

Temple of Jupiter

Vidović Gallery

 VISIT Diocletian’s Palace cellars

13

 VISIT

Visit Pazar fruit and vegetable market that is filled with a
vibrant Mediterranean atmosphere, and you should also visit
the Split fish market in the centre of the city that is built next
to a live phosphorus wellhead, which makes it the world’s
only fish market without pesky flies

masters and enjoy music and
entertainment programs. The
City Centre is also bustling until
the early morning hours, and
the city squares and alleys are
transformed into large bars lit
with torches, immersed in the
sounds of music.
Only a few hundred yards
away, on Peristil, you can take
a seat on stone tables on the
old Imperial Square and enjoy
the intertwining melodies of
guitars and chansons, or enjoy
vocal group performances
under the arches of the
millennia-old Vestibul, the
outer entrance hall into the
imperial apartments.

THE CITY
OF SPORT
Split is proud of its rich sport
history, as well as its modern
present, and its inhabitants like
to call it “the best sport city in the
world.” That can best be attested
to in the “Split Sport Hall of Fame,”
where a visitor is informed of

the fact that 161 athletes from
Split have participated in the
Olympics throughout its history
and 60 of them returned home
with a medal, something only
a few cities of this size in the
world can say. Their names and
Olympic medals are written on
bronze tablets along the stone
promenade on Split’s West coast.

Pazar

14

 VISIT

Every step made among the
stone houses and palaces
of Trogir, which is called the
musem city due to its centu-
ry-long history is an exceptional
experience.
The historical core of this City,
located on a small island be-
tween the mainland and the
island of Čiovo, was duly recog-
nised by UNESCO and placed
on its revered list of protected
cultural monuments due to its
multilayered cultural heritage.
Picturesque streets, squares and
churches testify once more to
the wealth of works finalised by
talented artisans who have con-
tinuously invested their creativ-
ity and productions to fashion
this city, leaving visitors mes-
merised and their hosts proud.
A walk through the stone heart

The City of Trogir

www.visittrogir.hr Visit Saint Lawrence’s
Cathedral, one of the
most beautiful Renais-
sance monuments in
Europe, built during
the period of four cen-
turies between 1200
and 1598. Radovan’s
portal from 1240 is the
main cathedral’s portal
and the most important
Middle Age portal on
the eastern part of the
Adriatic and in this part
of Europe. It was named
after its builder, Master
Radovan, who carved it
and signed it.
The Cathedral houses
precious works of art.
The bell tower has been
being built for centuries
and it is one of the
most beautiful bell tow-
ers on the entire Medi-
terranean coast

Saint Lawrence’s
Cathedral

15

 VISIT

 VISIT WALK

 VISIT

 PHOTO

of the city ends at the city’s wa-
terfront where you can gaze at
dozens of wooden sailing ships
and modern yachts that found
shelter, peace and repose in Tro-
gir’s port. Modern Trogir lives in
the rhythm of a bustling tourist
city and is the favourite destina-
tion of passengers and sailors
who are inspired by its hundred
years old stone beauty.
The Archipelago of picturesque
islands and cliffs located in Tro-
gir’s sea front creates a beauti-
ful scene in front of the stone
city and nearby settlements of
Marina (www.tz-marina.hr),
Okrug (www. visitokrug.com),
Seget (www.tz-seget.hr) and
Slatine, constitute the most
indented area of central Dal-
matia coastline. There you can
find numerous small, remote
pebble beaches separated by
stony caps, covered with pines,
seemingly reaching out to the
crystal-clear water. From Marina
and Seget to the island of Čiovo
you will find an area dedicated
to selected villas and summer
houses, which today constitute
an exquisite variety of private
and hotel accommodations.

Sightsee the city walls and Kamerlen-
go Fort in the vicinity of the circular
Saint Mark the Evangelist Fort, dating
back to 15th century, which today is
The House of Dalmatian Music

See the Croatian Anthem
Plate placed on the main
façade of the City hall,
which was put there in
1935 when all of Croa-
tia celebrated the 100
years’ existence of the
Croatian anthem

The City of Trogir is also known as the
City of fortunate moments. Namely, at
the start of the 20th century, a relief de-
picting Greek god Kairos that dates back
to 4th century BC was found in a palace in
Trogir. The original is stored in the Kairos
Collection in Saint Nicholas Benedic-
tine’s monastery in Trogir. This is a story
of a deity, that shows itself only once
during person’s lifetime and provides a
person with the opportunity to “catch it
by its cowlick” at the right moment. That
is the personification of an opportune
moment which awakens the imagination
and serves as a foundation for many
stories and events in Trogir

Take a photo of the front of Ćipiko Palace, whose façade
was created by combining a variety of Romanesque build-
ings. At the front façade of the palace you will find the
gothic Trifora, a work by Andrija Aleši, and doors carved
by Ivan Duknović

Take a walk to the main city square presenting
numerous historical sites, such as the City hall
and Saint John the Baptist Church, Saint Mary
Church, Saint Sebastian Church and the small
Saint Barbara Church

Kairos City hall

Ćipiko Palace

Kamerlengo Fort Main city square

16

 VISIT

The City of Kaštela

www.kastela-info.hr
Visit the City Museum of
Kaštela located in Vitturi
Mansion in Kaštel Lukšić
and the Museum area
Podvorje in Kaštel Sućurac,
the treasury of the Parish
church of the Immaculate
Conception of the Virgin
Mary in Kaštel Štafilić, and
hear the legend about
Miljenko and Dobrila, a
legend dating back to the
second part of the 17th
century about the tragic
love of two young people
whose grave is located
in Saint John’s Church in
Kaštel Lukšić. On a monu-
ment commemorating their
final resting place you can
see carved note: “Rest in
peace, lovers”

Vitturi Mansion

Only a mere 20-minute drive from
Split, we discover the picturesque,
ethnological village of Škopljanci,
hidden around Radošić in Lećevi-
ca municipality which is located
north from Kaštela. The Škopl-
janac family nurtures a long tra-
dition of agricultural tourism on
their 300.000-square-metres es-
tate. Here in the centre of this vast
area you can find some beautiful-

Škopljanci Ethno-eco village

The littoral area between Tro-
gir and Split under the Kozjak
Mountain is known as the cra-
dle of Croatian statehood since
many Croatian kings held their
seat in that area. Seven Middle
Age noble forts built on the se-
rene shores of Kaštela Bay in lat-
er centuries became the centres
of the modern seven Kaštela.
These forts, kastela (hill forts),
looked like forts on the main-
land side, with towers, ditches,
gun holes, moving bridges etc.,
while from the sea they were
built like Renaissance summer
houses with broad windows and
balconies. Today’s seven settle-
ments, Kaštel Štafilić, Kaštel Novi,
Kaštel Stari, Kaštel Lukšić, Kaštel
Kambelovac, Kaštel Gomilica
and Kaštel Sućurac grew and de-

veloped and eventually merged
into one city, Kaštela, but even
today their centres containing
Dalmatian architecture, houses
with solaris and balatures (ter-
races), taverns, kaletas (small
streets) and squares are all pre-
served. Villas were built on the
shore and they are still a part of
this urban unit made up of the
seven merged settlements with
a century-long tourism tradi-
tion and a rich cultural heritage
entwined with a unique histor-
ical image. The most popular
beaches in Kaštela are Divulje,
Resnik, Kaštel Štafilić, while the
most popular picnic resorts are
the Lady of Stomorija with Bib-
lical garden, Saint George of Ra-
dun, Saint George of Putalj and
Malačka Mountain Lodge.

ly restored houses. Three of those
houses have been converted into
taverns and one houses a small
ethnological collection. This fam-
ily is the proud owner of 40 au-
tochthonous folk costumes from
all parts of the Zagora region.
Apart from a restored stone vil-
lage, this complex also includes a
downy oak forest which is a pro-
tected natural heritage site.

17

 ENJOY

 VISIT VISIT

 VISIT

A city where the green Jadro
River runs through its centre
and supplies the whole region
with fresh water has always,
even since the time of ancient
Salona, attracted visitors from
around the world. It is an inte-
gral part of the history of Croa-

Croatian history. The City of
Solin proudly remembers one
of its most important moments
in its history, the visit of Pope
John Paul II in 1998, when he
sang with 50.000 young faithful
sang in front of Our Lady of the
Island’s parish church.

Visit Salona Archaeologi-
cal Park whose grandeur
and luxury are attested
to by its imposing walls,
towers and doors, a
forum with temples, an
amphitheatre and old
Christian churches, Ma-
nastirine, Marusinac and
Kapljuč, where Salona
martyrs were buried

Gašpina mill is one of the rare and
still preserved mills on the river and
it was built at the start of the 18th
century. It is made of 4 stone build-
ings on which window openings
were subsequently added on the
front façade

Visit Blessed Virgin Mary Church, or as people
call it, Our Lady of the Elms, located on the
place of today’s Our Lady of the Island’s parish
church, which is one of the two old Croatian
churches built by the Croatian queen Helen the
Glorious in 976. The church’s foundations are
marked on the northern side of today’s church

Be a part of commem-
orating the Day of the
City and the Nativity of
the Theotokos Feast
in honour of the city’s
protector, organised
on September 8 every
year and offering a rich
religious, entertainment
and sports program and
traditional fair

The City of Solin

www.solin-info.com
tian rulers since the time when
Queen Helen walked through-
out Our Lady’s Island in Solin
and since the coronation of the
Croatian king Zvonimir in Saint
Peter and Moses Church in
1076, which is one of the most
important places in the entire

Our Lady of the Island Gašpina mill

Fešta

Salona

18

 WATCH

 ENJOYUnder the cliffs of Mosor in Omiš,
where the Cetina River runs into the
sea, one discovers the only place in
the world where one can find “The
House of a Happy Man” whose owner,
in 15th century, had the following in-
scription carved on his house: “Thank
you God for allowing me to live in this
world.” The happiness of this inhabit-
ant of medieval Omiš is not surpris-
ing, since even today this small town
with its numerous surrounding set-
tlements located at the Riviera (Duće,
Omiš, Dugi Rat (www.visitdugirat.eu),
Jesenice, Stanići, Čelina, Ruskamen,
Lokva Rogoznica, Nemira, Mimice,
Medići, Marušići and Pisak), locat-
ed between the blue sea and harsh
mountain rocks, takes pride in its long
tradition of tourism accommodation
for all those who seek quiet but attrac-
tive vacation near rivers, mountains or
the sea. The historical city centre with
its stone streets still lives on the diffi-
cult to conquer rock which served as
the shelter for pirates, and today, in its
foothills during summer nights you
can still hear vocal group songs which
made this town so popular. Thanks to
the imposing river near the city’s cen-
tre, you will find the longest spacious
sandy beach which proudly displays
the Blue Flag.

The City of Omiš

www.visitomis.hr

Klapa Festival in July, which has for almost fifty years
served as a gathering venue for the best vocal groups
and whose aim is to preserve and promote traditional
Dalmatian songs

Historic spectacle, “Pi-
rate Battle.” organised
in August on the main
pier. Hundreds of armed
participants take part
in the battle reconstruc-
tion on several pirate
and Venetian ships

At a place where the Cetina River ends its hundred-kilo-
metre long voyage through Zagora towards the sea, in a
magnificent canyon which serves as its vortex, the tremen-
dous surge of water at that juncture has been powering the
water mills for centuries. Today, in the shade of the centu-
ry-old trees is one of the most beautiful resorts in central
Dalmatia, Radmanove mlinice (Radman’s mills), named
after its former owner. Next to the sea, only six kilometres
from Omiš, this resort, with an impressive fishpond contain-
ing trout, provides sanctuary and repose to all those who
wish to enjoy the natural ambiance of the river and the
beauty of unspoiled nature.

Radman’s Mills resort

Klape

Pirates

19

The Island of Šolta

www.visitsolta.com

Dino Park, an open pre-his-
tory museum and enter-
tainment park for families
with children, covering
7.000 square meters with
life-size dinosaurs

Fortica Fort, a tower at the
top of Omiš Dinara; from here
you can see the whole town,
the Cetina River canyon and
the islands of Brač, Hvar and
Šolta. That was a great van-
tage point for local pirates
who used it to control the sur-
rounding sea and land areas

The Mirabela Fort, rising 245
meters above the town, is
also a ‘must-see.’ experience.
It was built during the 13th
century and for a long time it
offered a reliable defence to
Omiš pirates

Discover mountaineering
and free climbing, rafting and
canyoning on the Cetina Riv-
er, as well as producer of the
newest adrenaline rush the
zip-line

Saint George’s Church,
located on the site of a pre-
historic fort above Cetina
River mouth. This church is
an important location for the
faithful on Saint George’s day
and in the past the duke of
Poljička Republic was elect-
ed in front of this church

Between the blue sea and blue
sky, only 9 miles from Split main-
land, is where you will find the is-
land of Šolta, with numerous pic-
turesque fisherman and tourist
settlements in a pristine nature
setting. The silent beauty and sa-
lubrious climate offer complete
serenity and pleasant moments’
stay in harmonious nature. Šolta,
an island of olives, wine, figs and
honey and exquisite inspiration,
was visited by the most famous
Croatian renaissance poets.
Do not miss the gazebo adja-
cent to Saint Nicholas’s Church
in Maslinica, picturesque old
streets with stone houses in

the interior of the island, Vela
Straža, the highest peak on the
island, and the remains of an
early Christian basilica next to
Saint Stephen’s Church in Gro-
hote.
There are eight smaller settle-
ments on the island, Grohote,
Gornje Selo, Srednje Selo, and
Donje Selo, located in the interi-
or of the island, and Stomorska,
Nečujam, Rogač and Maslinica
on the coast where you can en-
joy beautiful beaches.
The Southern tip of the island
is hiding numerous coves and
beaches where many yachts-
men drop their anchors.

 VISIT

 BE

 VISIT

 VISIT

 VISIT Fortica Fort

Mirabela Fort

Dino Park

Active

Saint George’s Church

20

Riviera Makarska

Many claim this is one of the most beautiful parts of
the Adriatic coast, with 60 kilometres of coves hiding
picturesque stone towns and settlements, beach-
es with crystal-clear blue sea and the best pebble
stones, shaded by pine trees. The Makarska Riviera is
truly one of the tourist’s pearls of the Adriatic. When
you travel from Split southward, you will delight in
the beautiful scenes of stark stones cascading down
to the sea, a pristine Vrulja natural reservoir, a place
where the Biokovo Mountain reaches down to the
sea and where the Makarska Riviera starts, an area of
a rich, long-standing tourism tradition that has main-
tained its allure for decades. In the shade of pines,
you will experience an inexpressible joy never before
imagined. With professional service in top hotels,
tens of thousands of private apartments, villas and
rooms in which guests become a part of the hosts’
families; the Makarska Riviera is at the very apex of
Croatian tourism with a natural beauty that gives
memorable meanings to vacations. Located under
Nature Park Biokovo, with its “head in the heavens
and its feet in the sea,” the Makarska Riviera experi-
ences tourism as a part of its daily routine and tradi-
tion, and the desire to always be better, different and
even more beautiful.

Experience the sea and the mountain

21

NATURAL
BEAUTIES
Biokovo Mountain, topping the
Makarska Riviera in its entire
length, limits the area of the
Riviera to only 3 kilometres in
width from the mountain to
the sea, but that is where the
unmatched blue-green beauty
of the entire Riviera area lies.
This mountain, with its high-
est peak (Saint George at 1.762
meters), is a protected natural
park and on a clear day from its
protected peak you can see all
the way across the Adriatic to
the Italian shore. The richness of
the Mediterranean flora makes
Biokovo the place where moun-
tain goats, mouflon, game birds
and golden eagle live. Kotišina
Botanical Garden is an integral
part of the Nature Park Biokovo,
where you can find 300 species

ACTIVE
VACATION
If your dream vacation is one
filled with activities that juice up
adrenaline, such as sports, walk-
ing, or inviting activities on water,
then Makarska Riviera is the right
choice for vacation you. The nat-
ural surroundings of imperious

MAKARSKA, BRELA, BAŠKA VODA, PROMAJNA, BRATUŠ, KRVAVICA, BAST,
TOPIĆI, TUČEPI, PODGORA, DRAŠNICE, IGRANE, ŽIVOGOŠĆE, DRVENIK,

ZAOSTROG, PODACA, BRIST, GRADAC

Vrulja Beach is special and different from any other beach on the
Adriatic. It is located near Brela, under Dubpci ablaut, and there
are no roads leading to the beach and it offers no additional
facilities, and it is dwarfed by steep cliffs. The only way you can
reach it is on foot or by boat. Fresh water sources beneath the
sea’s surface create mesmerising foam. These underwater fresh
water sources create a difference in water temperature and if
you dive more than a metre under the surface, you will become
instantly refreshed. Taking a ride on a boat with glass bottom
and bright night lights is especially attractive because it allows
passengers to see the true richness of underwater maritime life.

Vrulja

of wild plants, from Mediterra-
nean to mountainous species.
Various forms of karst land-
scape, limestone pavement,
caves, pits (some are over a few
hundred metres deep) and sink-
holes, where famous Biokovo
potatoes are still cultivated, are
a real challenge for all nature
lovers.

22

mountains with all their secrets,
meadows, forests and gazeboes,
all ensure a rich, active vacation
possibility, especially for peo-
ple into adrenaline- producing
sports, such as free climbing, par-
agliding, cave exploration, moun-
taineering, walking, bicycling
etc. As mountains tempt people
with their precipitous heights,
the shore also offers various rec-
reation in the form of cycling,
beach volleyball courts, tennis
courts, football pitches and bas-
ketball courts, as well as a variety
of amusement at the sea; scoot-
er riding, parachute sailing and
hand-gliding, banana riding etc.
Exceptionally pleasant temper-
atures and generous portions of
sunshine are the hallmarks of this
Riviera in early spring and late
autumn when it is very pleasant
to take a walk in olive groves and
vineyards where you can partici-
pate in picking olives or grapes
with your hosts.

GASTRONOMY
Staying on the Makarska Riviera
can only be fully enjoyed if you al-

low yourselves to enjoy the tastes
and scents of fruit, vegetables
and aromatic herbs that are cul-
tivated in that sun-bathed area.
You should also treat yourselves
to seafood specialties that are a
part of the traditionally simple,
light and healthy cooking style
of Dalmatian cuisine, where the
use of fresh ingredients, fish and
shells is de rigueur. What makes
this area unique is the Torta Ma-
karana gastro-brand, a traditional
delicacy of the Makarska area,
made of almonds whose recipe
has not changed in centuries and
which is an integral part of any
festive menu. The unique and
readily identifiable cuisine of that
area allows you to enjoy the sa-
voury taste and aroma of the ar-
ea’s spice herbs, and you should
surely try some of local honeys
made of flowers or sage from Bi-
okovo Mountain.

WINE
Plavac Mali is the most dominant
grapevine variety in this area,
and especially impressive are the
vineyards owned by Zlatan Plen-

ković, located on the sunny Bi-
okovo slopes above Baška Field,
with 75 ha of vineyards. As a part
of Opačak Tavern in Gornji Tučepi,
you can find a registered winery
in the region of the Makarska
Riviera that offers quality wines
made of autochthonous Dalma-
tian grape varieties that received
numerous awards and recogni-
tion.

ENTERTAINMENT
Numerous events, traditional
feasts and customs that were
transformed into tourism attrac-
tions are the hallmark of Makars-
ka Riviera throughout the better
part of the year, especially during
the summer season. When swim-
ming and sunbathing during the
day give way to fresh nights spent
out in bars and clubs near the sea,
Makarska Riviera is transformed
into party destinations filled with
live music for all tastes and gen-
erations, along with dance nights,
Klapa groups’ concerts, jazz mu-
sic, exhibitions, shows, summer
carnivals and fisherman festivi-
ties that ensure good times and

23

unmatched memories, and can
be found in all the places in the
Riviera. Especially interesting are
cool summer nights in small vil-
lages on Biokovo slopes around
the Riviera where you can enjoy
cultural events, plays, exhibitions
and concerts in century-old stone
yards.

PICNICS
With its ideal location along
60 kilometres of seashore, the
Makarska Riviera extends an in-
vitation to you to visit its towns
and settlements, discover new
beaches and visit small villages
on the Biokovo slopes every day.
At the same time, only a narrow
sea passage separates the Riviera
from the islands of Hvar and Brač,
which you can reach by taking a
pleasant boat trip, all while en-
joying their beautiful coves rich
culture and history. Only sixty
kilometres separate the Riviera
from the centre of Split and many
agencies encourage tourists
to visit Međugorje, the famous
sanctuary in nearby Bosnia and
Herzegovina.

24

pine-covered promenade. Only
a few minutes away, you will en-
counter a stone waterfront that
is typical of all Mediterranean
cities, replete with a vibrant at-
mosphere and filled with histori-
cal aspects and numerous shops
and restaurants. Here you will
find the City Museum and ba-

The City of Makarska

www.makarska-info.hr
One of the most popular tour-
ist destinations on the Adriatic
is surely the City of Makarska
which, despite its size and urban
development, has preserved a
multitude of vacation benefits
and entertainment along its
communal beach that stretch-
es for 2 kilometres along a

roque Saint Philip Neri’s Church
and the main city street, Kalelar-
ga, located in its centre. Central
city square is called Kačić Square,
with a monument of Father An-
drija Kačić Miošić, a Church con-
taining Makarska’s history, and
Saint Mark’s Church that is sur-
rounded by picturesque facades

Visit unique Saint
Peter’s lighthouse,
built in 1884 in a
stone building and
which today serves
as a tourism facility
that can be rented

 VISIT Lighthouse

25

 VISIT Malacological
Museum

Father Andrija Kačić Miošić
Father Andrija Kačić Miošić was a local poet and a
friar who holds an important place in Croatian lit-
erature with his work “Razgovori ugodni naroda
Slovinskoga,” dating from 1756. In the following cen-
turies, this book became the most popular Croatian
folk book, second only to the Bible, in all parts of the
country. The city square in Makarska is named after
this great man, and his monument, a work by Ivan
Rendić, was erected on the square in 1890.

Villages under Biokovo
Although their inhabitants have long ago aban-
doned the harsh soil on Biokovo slopes, the
former settlements of Veliko Brdo, Puharići and
Makar, above Makarska, preserved their pictur-
esque rural architecture since many houses were
restored or converted into attractive villas. The
most beautiful view of Makarska, its entire coast-
line and surrounding islands, is certainly from
these villages.

Summer carnival
One of the most attractive summer

events in Makarska is the tradi-
tional summer carnival in which

thousands of masked partici-
pants take part in singing and
dancing. The carnival enter-
tainment accompanied with
music in the entire town, is
organised during the first part

of August every year. An equal-
ly attractive and entertaining

tradition is Kalelarga Night festival.

Visit the Croatian Roman Catholic Marian church, Ve-
pric, at the entrance into Makarska, dedicated to Our
Lady of Lourdes. It was established in 1908 in a nat-
ural cave reminiscent of Lourdes. There you will find
a chapel with a vestry, an altar at the square, confes-
sionals, Stations of the Cross, home for spiritual ex-
ercises and procession paths. You can visit this sanc-
tuary throughout the year, but the main pilgrimages
are organized on March 25, August 7 and September
8 each year. This is one of the most visited Croatian
sanctuaries and unavoidable pilgrimage sites on the
path towards spiritual renewal

of stone houses and balconies.
Makarska Port is located be-
tween Sveti Petar Peninsula and
Osejava, which provides a view
of Biokovo Mountain, the main-
land and the sea. The Franciscan
Monastery, dating back over 500
years is built adjacent to Saint
Mary’s Church, which today
serves the function of pinacothe-
ca and the monastery holds rich
archives, as well as a library and
an exquisite malacological col-
lection, in one of its parts.

Visit Makarska observa-
tory on Glavica, located
in the centre of the City
only a few dozen me-
tres from the waterfront
and main municipal
beach, which is open
late at night during the
summer months

Visit the Malacolog-
ical Museum in the
Franciscan Monastery,
established by Father
Jure Radić in 1963 and
which holds over 3.000
exhibits of snails and
shells from local area
and around the globe

The most
beautiful beaches

The municipal beach
Makarska, pebble

beaches Cvitačka and
Ramova, and the

Nugal nudist beach,
which is reached via

Osejava beach

 VISIT Vepric

 VISIT Observatory

 INTERESTING Facts

26

Brela

www.brela.hr

Visit the church dedicat-
ed to Saint Stephen, the
patron saint of Brela

Visit Our Lady of Karmela
Church, which is a val-
uable monument of ba-
roque architecture built
as a token of gratitude by
the local population for
a victory over the Turks
in 1715

Brela represents the first and
most beautiful contact with
Makarska Riviera as you travel
from northwest then towards
the south. In this picturesque
settlement, whose beauty looks
as if it came directly from a can-
vas, is perfect for people who
wish to enjoy solitude, a crys-
tal-clear sea and shade provided
by pine trees. This settlement is
almost two thousand-years-old.
Due to its natural beauty and
rich tourism tradition, Brela is a
modern tourist resort today, of-

fering a plenitude of interesting
possibilities for tourism activ-
ities. The resort is proud of its
beautiful pebble beaches, and
Dugi rat beach was proclaimed
one of the top 10 beaches in the
world and the most beautiful Eu-
ropean beach by American mag-
azine Forbes. Brela’s readily iden-
tifiable trademark is its abundant
stone, found at the sea cliff Brela,
from which several pines seem-
ingly grow from the stone itself
and play an integral role in the
beautiful pebble beach.

The most
beautiful beaches
Dugi rat and Punta
rata, and Berullia,
Soline and Vruja

pebble
beaches

 VISIT Saint Stephen church

 VISIT Our Lady of Karmela

27

Visit Saint Rocco’s
Church in Bast, which
was the mountains’ pre-
decessor of today’s set-
tlement on the shore

Visit the Archaeological
Museum and its collec-
tion containing exhibits
dating back to 2.000 BC

Visit Saint Nicholas’s
Church built in 1889 in
neo-romanticism style. It
holds valuable artefacts,
such as a stainless glass
by Josip Botteri Dini and a
painting of the Stations of
the Cross by Josip Bifel

Baška Voda

www.baskavoda.hr
The tourism tradition is almost
one-hundred-years-old in this
former fishermen’s and farm-
ing settlement, which was, ac-
cording to archaeological data,
settled as early as 4.000 BC. Be-
longing to the Baška Voda are
the picturesque settlements
Promajna, Bratuš, Krvavica,
Bast and Topići. The main mo-
tive for settling on that location
was its source of fresh water.
Today Baška Voda is a modern
tourist centre with rich cultural
and entertainment attractions
and widely famous pebble
beaches that dominate the en-
tire settlement and represent
a recognisable landscape of
Makarska Riviera. Baška Voda
offers many attractive events,
shows and parties during the
summer months and interest-
ing exhibits in archaeological
museums and museum collec-
tions, as well as a rich collection
of shells. It offers walks and se-
rene enjoyment in the pristine
nature of Biokovo Mountain
and villages below Biokovo,
among which is the especially
beautiful Topići village, a small
village primarily constructed

of stone on the Biokovo slopes
and has to this day preserved
its original architecture of old
stone buildings where adven-
turers and mountain enthusi-
asts can find many accommo-
dations to their liking.

The most
beautiful beaches

Nikolina is a pebble beach,
and Ikovac is the most

popular beach among young
people due to its numerous

beach bars, and Krvavica
beach is also gorgeus

 VISIT Bast

 VISIT Archaeological
Museum

 VISIT Saint Nicholas’s
Church

28

Tučepi transformed itself from
a small fishermen’s village in
the 19th century into one of
the leading tourism centres of
Makarska Riviera today. The his-
tory of Tučepi is almost 4.000
years old, since the time of Ro-
man country houses (villae rus-
ticate) that were built on that
location, and are inextricably
bound to Tučepi and tourism.
Practically the whole settlement
is one big, clean and marvellous
pebble beach, stretching almost
3 kilometres in length. Along
the whole promenade, paral-
lel to the beach, you can take
pleasant walks in the shade of
pine trees and only 10 minutes
away you will find small villag-
es on mountain slopes that are
famous for their vineyards and
olive groves. In that area you

will also find the remains of for-
tifications and houses with nu-
merous towers that were used
for defending the settlement.

Tučepi

www.tucepi.com

Explore the interior pal-
ace of Kaštelet baroque
summer house, today’s
Kaštelet Hotel, located
on the promenade which
was built during the 18th
century for rest and for
gatherings of noble fam-
ilies

Visit parish church dedi-
cated to Saint Anthony of
Padua, the patron saint of
Tučepi, located in Gornji
Tučepi, which was built in
1911 and contains three
baroque altars

The most
beautiful beaches

Slatina, a beach in front
of Jadran Hotel, and

Dračevac nudist beach
located between Tučepi

and Podgora

 VISIT Kaštelet

 VISIT Saint Anthony
of Padua

29

Podgora was named after its
location (Croatian, ‘pod gora,’
under the mountain). Podgora
was a famous fishermen’s village
since olden times, and because
of the devastating earthquake in
1962 most of the old settlement
was destroyed and its inhabit-
ants ventured down towards the
sea, and that is when Podgora
became a settlement on the
shore, especially attractive for
tourists. Known as fishermen,
the people of Podgora to this
day keep fishing boats in the
port, which gives the entire set-
tlement a special marine feeling.
In the centre of the settlement,
with its promenade and stone
waterfront, we find a monument

to don Mihovil Pavlinović,
one of the founders of the
Croatian national revival in Dal-
matia. Above the settlement, we
find a stone monument called
“Sea gull’s wing,,” which was
erected in 1962 in honour of the
military navy which today serves
as a sort of Podgora trademark.
Podgora includes other settle-
ments, such as Drašnice and Ig-
rane, with their picturesque peb-
ble beaches and archaeological
locations that testify that these
fishermen’s villages were inhab-
ited in the time of the Romans.
Today they are an excellent des-
tination for all those who wish
to spend a peaceful vacation in
pristine nature.

Podgora

www.tz-podgora.hr
Visit Saint Michaels’
Church built in the 11th
century on a hill above
Igrane (www.igrane.org)

Visit All Saint’s Church in
Podgora, dating back to
1764, and Saint Thecla’s
Church, dating back to
1630, Our Lady of Ružari-
ja Church in Igrane, and
Saint George’s Church in
Drašnice, dating back to
the 15th century

Visit Zalina tower in Ig-
rane, erected during the
conflicts with the Turks

The most
beautiful beaches

Plišivac and the central
municipal beach in front

of Podgora Hotel, and
municipal beach Drašnice
as well as Klokun, which
you can reach by boat

 VISIT

 VISIT

 VISIT

Igrane

Drašnice

Zalina tower

30

This is a picturesque tourism
settlement with a typical peb-
ble beach almost 6-kilometres
long, with a rich history dating
back to the times of the Illyrians
and Romans, which is preserved
in churches and monasteries,
including the Franciscan Saint
Cross monastery dating back to

An especially important day in the history of Drvenik
is April 15, 1687 when the Turkish army conquered
the Drvenik tower which was defended by women
from Drvenik. The remains of the building are on
the top of a high hill above Drvenik. Saint George’s
Church, dating back to the 15th century, is a priceless
cultural heritage monument and its front façade is
decorated with a rose with eight petals. The large
marble altar contains Saint George’s statue. Today’s
Drvenik is a relatively young settlement, being cre-
ated as recently as in this century, offering a myriad
of tourist invitations and specials for pleasant family
vacations on the beautiful pebble beaches of Donja
Vala and Gornja Vala.
Drvenik has a ferry service that connects the main-
land and the islands of Hvar and Korčula.

The famous Licinian’s
epigraph that dates back
to 474 consists of 16 Latin
hexameters, arguably the
most beautiful piece of
classic literature, carved
into a living rock above
the Pokrivenice spring on
the sea’s shore. With this
classical piece and setting,
the Roman quaestor Licin-
ian is seen celebrating the
“freshwater” spring which
still exists there to this day

Živogošće

Drvenik

www.drvenik.hr

www.zivogosce.hr

1616. Živogošće is famous for
its many freshwater springs that
have been supplying the local
population with fresh water
since ancient times. The natural
beauty of olive groves and pine
forests that hover over 6 kilo-
metres of interlinked beach-
es, the clean sea beneath the
mountain and similar attrac-

tions make this place perfect
for family vacations. The high-
est peak in Živogošće is Sutvid
(1.155 meters).

The most
beautiful beaches

Dole camp beach, beach
Blato and the beach in

front of Nimfa Hotel

 VISIT Licinian’s epigraph

31

Gradac was named after
the fort that was located
on the hill above Saint
Michael’s Church

Zaostrog is the only place
in the world where the
Sun rises two times in
one day. During a certain
period of the year, the
Sun comes up behind
Vitel Hill, then, it hides
behind the rocks, only to
rise again for the second
time 20 minutes later. This
phenomenon is unique in
the world

Due to its special com-
position, due to its many
streams and undercur-
rents that run into the
sea, the sea water in this
equatorial area has heal-
ing properties which can
be used for the treatment
of various illnesses

The ranges of Biokovo Mountain
that dwarf Gradac are a world’s
phenomenon when it comes
to the number and depth of
caves and other karst features.
Along 16 kilometres of coastline,
which includes Gradac and the
smaller settlements of Podaca,
Brist and Zaostrog, you will find

The monastery in Zaostrog is
the oldest preserved monastery
in the entire central Dalmatia
region, and among the many
valuable exhibitions found in
monastery’s museum we wish
to emphasise its library that con-
tains over 20.000 old books and
its unique botanical garden.

Visit the old village in
Brist, with tombstones
dating back to the bronze
and Iron Age

Visit the ethnographic collection,
along with a collection of ethno-
graphic paintings, in the Franciscan
monastery in Zaostrog

Visit Saint John the Baptist’s Church in
Podaca, dating back to the 12th century,
and gothic Saint Barbara’s Church in
Zaostrog with 18th - century organ

Gradac

www.gradac.hr
36 pebble beaches whose total
length surpasses 10 kilometres,
and 7 kilometres of beaches are
located inside the tourism set-
tlements. Gradac has a beautiful
beach called Gornja Vala, south
of the port, which is the longest
beach on the Makarska Riviera.
The first hotel was built in 1919.

 VISIT Brist

 VISIT VISITPodaca Zaostrog

 INTERESTING Facts

32

Dalmatian Hinterland

Rarely anywhere does the blue sea come so close to the continent as it
does in Dalmatian Hinterland, where the green heart of valleys and the
river are separated from the sea only by the Kozjak, Mosor and Bioko-
vo Mountains. This is a unique “leap” into the green continental part of
the region, only 30 kilometres from the sea, containing autochthonous
settlements and friendly hosts who mostly work in vineyards and with
cattle, but they are increasingly becoming involved in agricultural tour-
ism, for which they have ideal conditions. Zagora, as a part of central
Dalmatia, is a place of significant value and importance in Croatian his-
tory. The people and their legends made this region into a unique oasis
of history built into the very essence of their stone houses and forts, all
surrounded by a pristine nature. Staying in the ethnological villages or
on the serene shores of Cetina River, a river that gives life to an always
thirsty Dalmatia, or visiting the Nature Park Biokovo, or the Imotski Lakes
or Vrgorac Field, all create memorable tourist adventures.

ACTIVE
VACATION
The diverse nature surround-
ing the Cetina River shores and
valleys, the serene paths under
willow trees, the caves, holes
and stone features of the Mosor,
Dinara and Biokovo mountains
encourage you to be active and
experience adventures in this
natural and calm environment.
Canoe safaris and rafting on the
Cetina River, mountain climbing,
walking, diving, bicycling, hunt-

In the arms of the river and the mountains

33

Dalmatian Hinterland

ing, fly fishing, paragliding and
parachuting, etc., are just some of
the activities you can experience
in an unspoiled nature setting,
with clear water, wild soil, un-
touched grasslands and orchards.
People of Zagora have been in
love with horses for centuries
and horse breeding is a tradi-
tion dear to them. In Sinj, Trilj
and Muć, you will find stables
and horse clubs that organize
riding schools for beginners
and offer recreational riding
possibilities to professionals.

KLIS, SINJ, TRILJ, VRLIKA, IMOTSKI, ŠESTANOVAC, VRGORAC

SINJSKA ALKA
The City of Sinj is famous for its traditional equestrian com-
petition, which has been held every first Sunday in the
month of August since 1715 in the honour of its heavenly
patron, Our Lady of Sinj who, according to legends, chased
away the Ottoman Turks. Alka is organised as a reminder
of the perpetual vow of loyalty to and admiration of that
heroic victory. Richly decorated uniforms, along with the
clattering of horses’ hooves, the cannon shots roaring from
Stari Grad fort, the clashing sound of lances hitting the ring,
the competitive spirit and chivalry, all guarantee an unpar-
alleled experience when you take in this traditional event.

SILENT CIRCLE DANCE
Zagora’s silent circle dance is still performed today on
festivities in the Vrlika region. This dance is undertaken
without music and the rhythm is created by the sound
of the dancers’ feet. This dance is extremely demanding
but very appealing to spectators. The dance is symbolic
of the difficult living conditions on harsh land and the
strength and perseverance of the people of that region.
The well-choreographed circle dance is an integral part
of the folklore programmes presented by numerous cul-
tural and artistic societies in the region.

STEĆCI
The „Stećci” Medieval Tombstones Graveyards near the
town of Imotski are included on the World Heritage List.

UNESCO’s
Cultural Heritage

GASTRONOMY
The tradition of coming together
at the table and enjoying home-
made food produced in a mix-
ture of cool mountain air and
rich sunny valleys will provide
your senses with new sensations
and unique tastes emanating
from the Mediterranean hinter-
land. Traditional Zagora meals
served in top-quality restaurants
are Cetina trout, frogs and crabs,
Sinj arambaši (a traditional dish
made of minced beef, cabbage

and spices), steamed lamb, veal
baked under the lid, polestar
(young rooster) baked under the
lid, game meat, goat, cow and
sheep cheese, doughnuts and
the most important, tradition-
al Dalmatian prosciutto, salted
and smoked, and pork loin dried
under the northern wind (bora).
When it comes to delicacies, you
do not want to miss out on Im-
otski cake and rafioli (traditional
cakes), and bikla (a drink made
by mixing milk and red wine, of-
ten in the same ratio). Bikla can
be dark or light purple in colour,
depending on the wine content.

WINE
Kujundžuša is the leading white
wine grape variety in the Imotski
region. With a normal vintage, it
is characterised by a gentle and
neutral scent and these wines en-
ter the market as quality varietal
wines. Grabovac champagne is
the first sparkling wine produced
in Dalmatia. Wine is left in a barrel
for two or more years in order to
mature and is characterised by a
light yellow to a golden colour, a
flowery aroma, a perfect limpidi-
ty and a stable foam.

34

Modern Dugopolje, only 15 kilo-
metres from Split, is located in a
typical Zagora region landscape, on
the edge of a vast karst field which it
was named after. Particularly inter-
esting is Vranjača Cave in Kotlenice,
which is a protected geomorpho-
logical natural heritage site with nu-
merous stalactites adjacent to a wa-
terfall encased in stone. Abundant
speleothem ornaments and large
underground chambers which can
be reached via staircases make this
cave the most attractive cave site in
all of Dalmatia.

Klis

Dugopolje

www.tvrdavaklis.com

www.visitdugopolje.com

Klis is an unusual settlement, one
that is located on a large rock in
a notch between Kozjak on the
west and Mosor on the east, only
10 kilometres from Split. Klis fort
is one of the most prominent
Croatian forts. Due to its strate-
gic location, this area had been
fought over for centuries. Klis
fort became famous during the
Ottoman invasions when the
fort commander Petar Kružić
and his troops resisted the Otto-

mans for decades until, in 1537,
the Ottomans finally managed
to conquer the fort. Old Klis and
its famous fort come alive in the
last week of July when the battle
between the Ottomans and fort
defenders is re-enacted. Fenc-
ing and archery tournaments,
archaic folk songs, the sound
of bagpipes, drums and fiddles,
accompanied by oriental music
and belly dancers, all guarantee
an unforgettable experience.

Etno Agro Park Stella Croatica has
been following a long family tra-
dition of growing Mediterranean
fruits and producing olive oil &
selected Dalmatian delicacies re-
specting traditional recipes.
Tour the (manu) factory where
sweets are handmade, walk
through the rich Mediterranean
garden, visit the olive oil muse-
um and take an opportunity to
taste products in the concept
store. By visiting traditional
family estate, take a peek into
the past – the culture, customs
and everyday life of the Dal-
matian family. Awaken all your
senses in traditional tavern with
daily cooked authentic meals
– all made from fresh, organic
and local ingredients. Discov-
er all the natural beauty of the
Mediterranean with your senses
and heart!

Stella Croatica

- an authentic

cultural

& gourmet

experience!

35

Sinj is the centre of the Cetina region
and a pearl in the Zagora region’s
treasure chest where life on this rocky
hill started as early as the 1st century
BC. Sinj is one of the most famous Ro-
man Catholic Marian sites in Croatia.
Its inhabitants proudly remember
the year 1715 when they managed to
defend their city from Ottoman inva-
sions and in commemoration of that
great victory and glory, the inhab-
itants of Sinj nurture an equestrian
competition called alka. In the Cetina
Region Museum and Archaeological
Collection in the Franciscan monas-
tery you can see valuable exhibits
and precious finds that testify to the
longevity and interminable turmoil
of history of that area. On the celebra-
tion of the Assumption of Our Lady,
October 15, numerous pilgrims par-
ticipate in festive religious celebra-
tions and processions in which they
carry the painting of Our Lady.

The City of Sinj

www.visitsinj.com Visit the Miraculous Lady
of Sinj Church that houses
a painting of the Miracu-
lous Lady of Sinj, which is
one of the most beautiful
paintings ever painted
in all of Christian art. It is
painted on a 58x44 cm
canvas; interestingly, it
does not reveal the entire
image of the Mother of
God, only her bust on a
dark background. Today
only the face of the Mother
of God is seen and a small
segment of a shroud since
the remaining surface of
the painting is covered
with gold and pearls,
which were given as
votive offerings. The most
impressive gift is a golden
crown offered to the Lady
by the defenders of Sinj;
this festive coronation
was organised in 1716 by
Split’s archbishop Stjepan
Cupilli. The painting is
set in a silver frame made
of votive offerings. This
is a work of an unknown
author but is suspected to
be the superlative work of
a Venetian painter in the
second part of the 15th
century

See equestrian compe-
tition alka, visit Alkars’
Palace (alkar is a knight
that participates in alka),
the alkar monument,
Stari Grad Fort and the
Kamičar tower, with a
clock. show “The siege of
Sinj 1715,” as well as the
Mustang family picnic re-
sort and Panj family farm

 VISIT Miraculous Lady
of Sinj Church

 SEE Alka

36

Located near the source of the Cetina River and
Peruča Lake, Vrlika is famous for its springs and
healthy climate of ozone-filled Dinara Mountain
air. It is also famous for its rich folklore tradition
and embroidery products (folk costumes, rugs,
hats, purses etc.) that have not changed in cen-
turies. Vrlika folklore and traditional folk songs
inspired the Croatian composer Jakov Gotovac
to write his famous comical opera, “Ero s ono-
ga svijeta” (“Ero the Joker”, literally translated
as “Ero from the Other World”). Nearby Peručko
Lake has been used by Croatian rowers, both
the national team and various sport clubs, as a
practice location before competitions.

The City of Trilj

The City of Vrlika

www.visittrilj.com

www.visitvrlika.com

As a crossroad, Trilj has always
been a destination for travel-
lers looking for new adventures
and experiences in nature. This
is a two-millennia-old city that
is separated by a river and con-
nected via bridges. Its location,
adjacent to the Cetina River on
the edge of Cetina Field and
between Kamešnica slopes
and surrounding hills, ensures

Visit Trilj Region Muse-
um, the Roman military
camp Tilurium, where 6
thousand soldiers lived
up to the middle of the
1st century, Čačvina
Fort, the old Grab mills,
preserved in their origi-
nal form, the traditional
commodities-cattle fair
on Saint Michael’s Day
in September, where you
can see and purchase
almost everything, from
various handicrafts to
farm animals

numerous entertainment pos-
sibilities to enjoy nature in one
of the best-preserved natural
reservoirs in the world. Trilj has
always been known for its hos-
pitality and good cuisine. It is
exceptionally easy to enjoy the
surrounding nature, the local
people, customs and life, in
every sense of the word, in the
unique city of Trilj.

 VISIT Museum

37

On the northeast side of Biokovo
Mountain, adjacent to the Bosnia
and Herzegovina border, is an
area with an abundantly fruited
karst field, and that is where the
City of Imotski is located, which
has served as an important fort
since the Middle Ages. It was
named after an old Croatian par-
ish centre, Imota (Emotha). The
legend says that the border with
Bosnia and Herzegovina was
determined by the shooting of

Visit Topana Fort and
its votive church of the
Lady of the Angel, the
Gospin dolac football
stadium, the Imotski
City Museum and the
Franciscan monas-
tery’s collection, the
archaeological site,
Crkvine-Cista Veli-
ka, serpentines over
one-hundred years old,
leading to Blue Lake,
the mills and a complex
on Perinuša, the old city
centre beneath Topana,
Saint Francis’s Church,
numerous monumental
tombstones in Lovreć,
and the remains of a ba-
silica in Zmijavci. Imot-
ski is a place where the
famous ballad “Hasan-
aginica” was written and
the development of a
thematic memorial park
is currently in progress
on the slopes of Blue
Lake in order to com-
memorate this famous
ballad

Imotski/Imota
www.visitimota.com

a cannon ball from Topana Fort
in order to determine a demar-
cation line between the Turks
and the Venetians in 1717. Due
to semi-circle cannon ball reach,
today’s state border also has a
shape of a semi-circle. You can
reach Imotski from the Makarska
Riviera by driving through Sveti
Ilija (Saint Elijah) tunnel, and if
you are driving on a highway
from Split, then you proceed to
highway exit Zagvozd.

Blue and Red Lake

Blue Lake is one of the most beautiful lakes in Cro-
atia and is located at the very edge of the City of
Imotski. People called it Blue Lake because of the
colour of its water. Water levels within the lake
fluctuate significantly throughout the year and the
lake is sometimes 90 metres deep and sometimes
it completely dries up. When the lake is completely
dry, people play football at its bottom.
Red Lake is a karst pit near Imotski filled with wa-
ter. It was named after the red rocks at its bottom.
Recently, the mystery of Red Lake has been solved.
The depth was measured to be 255.4 metres,
which confirmed that the lake bottom is below sea
level. Whenever visitors try to toss a rock into the
lake from the road, they always fail despite the fact
that it seems easy to toss a rock into the lake.

 VISIT Topana Fort

Šestanovac

www.sestanovac.com
The area of municipality Šestanovac, only
some fifteen kilometers distant from the
coastal region of town Omiš has become a
very popular destination for daily visits and
excursions, especially for those seeking for
untouched nature and like to visit small tradi-
tional hamlets. The number of holidaz homes
offered s offered for rental is also increasing in
the past years.

38

Vrgorac is a city at the cross-
roads, a place where continental
and coastal region roads meet, a
city surrounded by three fruitful
fields on the Matokit reef slopes
for which it was named. This city
is a link between the sea and
the rich agricultural fields in the
hinterland. Discovered archaeo-
logical remains testify that this
area has been constantly in-
habited throughout history. In
the 18th century this region was
discovered by a travelling writer
Alberto Fortis who conveyed his

The City of Vrgorac

www.tzvrgorac.hr

Near Vrgorac in the Bunina
Field armlet, the ethnolog-
ical village Kokorići domi-
nates from a mildly elevated
hill from whose vantage
point you can gaze upon
cultivated fields and the
peaks surrounding the vil-
lage. The autochthonous ru-
ral entities, such as its wells,
stables, haylofts, houses,
taverns, the Prže Prvan tow-
er, the old medieval Saint
Anthony’s Church, all of this
reflects folk architecture and
is placed under conserva-
tion protection. The whole
village has been restored
and is now a tourist attrac-
tion. You can spend time in
a Dalmatian resort house
or in Pržina tower, sample
local home-made delicacies
in fabulously furnished tav-
erns, or learn about the Eth-
nographic collection exhib-
its and see local traditions of
living in Kokorići.

Kokorići

Ethno-eco

village

love of this area in his book. The
landscape of the history of this
area is probably best painted by
the seven towers surrounding it,
as well as its medieval fort and
beautiful Gradina gazebo under
which the city itself was formed.
The famous Croatian poet An-
tun Tin Ujević was born in one
of those towers. Vrgorac is to-
day famous for its great wines
and ecological food production,
especially its strawberries which
were dubbed the best strawber-
ries in Dalmatia.

39

CETINA
Cetina River is a source of life
and subsistence for the Zagora
region. It protects the people
against thirst and irrigates their
fruitful fields. Its source is at the
Dinara Mountain foothills near
Vrlika. After flowing for 100.5
kilometres it runs into the Adri-
atic near Omiš. Downstream
from Trilj, the Cetina River forms
a canyon valley, and further
along it encounters Velika and
Mala Gubavica in its lower flow.

APHRODISIAC
A legend says that the source
of the underground river Bet-
ina, in Kokorići Village, near
Vrgorac, has aphrodisiac prop-
erties. It is certainly worth
checking out!

HEROINE
MILA GOJSALIĆ
Mila Gojsalić, the celebrated
heroine from Poljice, was orig-
inally from the village of Ko-
stanje. According to the legend,
in 1530 she lost her virginity
after a night spent in Ottoman
captivity. Instead of living with
shame and denial, she opted

ANTIQUE
FOOTBALL
The first football activities in the
world were played in the region
near today’s Trilj. That fact is prov-
en by the antique gravestone of a
seven-year-old Roman boy Gaius
Laberius that dates back to the
2nd century and found at the
Tilurium site near Trilj, depicting
a boy holding a ball with inter-
linked hexagons, looking almost
identical to a football used today.
This monument is now encased
in the front façade of a stone
house in Vrlika Street in Sinj. In
1969 FIFA officially recognised
this monument as the world’s first
monument dedicated to football.

for death. At the break of dawn
she blew up a gunpowder stor-
age tank which claimed the life
of Ahmed-pasha and the entire
Ottoman camp. A monument to
Mila Gojsalić made by Meštro-
vić and located on a reef above
Zakučac that overlooks the Cet-
ina River canyon is an attractive
reminder of this young heroine
who is watching over her city
and the river.

ROMAN ROADS
The Roman roads in Dalmatia are
not readily visible monuments,
but for those who wish to im-
merse themselves into antiquity,
they are highly captivating when
uncovered. Partial roads and
paths built during the Roman rule
are still discoverable in the Dal-
matia province today. The start-
ing point of all roads in antiquity
was Salona, a metropolis of the
Dalmatia province. There were at
least eight known separate roads
coming from Salona towards the
hinterland or towards the shore.
The Roman road network in the
Zagora region was built, except
for military purposes also for
exploiting resources and trade.
All roads towards the hinterland
passed through a mountain
pass under the strategically lo-
cated Klis fort, and then the road
branched out into three different
directions. One communication
route led to camp Andetrium
(Gornji Muć), another to Aeguum
(Čitluk near Sinj), while the third
road lead to Tilurij (Trilj) on the
Cetina River.

 INTERESTING Facts

40

Brač

The largest Dalmatian island and the third biggest Adriatic is-
land, Brač, with its twenty settlements, provides a peaceful, at-
tractive vacation opportunity. Covered with vegetation and with
numerous hidden bays where you can enjoy peace and quiet,
Brač is an island replete with historical heritage and a typical
Mediterranean island with lots of sunny days and pleasant sea
temperature. It is widely famous for its stone which adorns the
world’s most famous buildings. One of the island’s trademarks is
the widely famous beach, Zlatni rat in Bol, whose unique beauty
leaves every visitor breathless. Apart from its plethora of hotel
accommodations, on Brač you can enjoy camping and private
accommodations in thousands of apartments and villas, all in a
pleasant environment, with hospitable hosts. The island is con-
nected to other islands and the mainland via numerous ferry
lines and you can reach Split or Makarska in just one hour on a
delightful ferry ride.

NATURAL
BEAUTIES
Vidova gora
This is the highest peak of the
Adriatic archipelago (780 me-
tres), and it was named after
the ruins of Saint Vitus’s Church
located only a hundred metres
from the peak. On a clear day
you can see all the way to Mon-
te Gargano on the Apennine
Peninsula and famous Zlatni
rat beach in Bol. At the summit,
you will find a typical Dalmatian
tavern.

The island of culture and adventure

41

BOBOVIŠĆA, BOL, DRAČEVICA, DONJI HUMAC, DOL, LOŽIŠĆA, GORNJI HUMAC,
MILNA, MIRCA, MURVICA, NEREŽIŠĆA, NOVO SELO, POSTIRA, POVLJA, PRAŽNICA,

PUČIŠĆA, SUPETAR, SUTIVAN, SUMARTIN, SPLITSKA, SELCE, ŠKRIP

Zlatni rat beach
Many consider this to be the most
beautiful beach on the Adriatic. It
is located next to Bol in the foot-
hills of Vidova gora. This beach is
a natural phenomenon because,
depending on the direction of
the wind or waves, the tip of the
beach turns left or right. Zlatni rat
is one of the best places for wind-
surfing and surfing on the whole
Adriatic.

Dragon’s Cave (Zmajeva
spilja or Drakonjina spilja)
Located 200 metres from the vil-
lage Murvica, this cave was used
as a home and a shrine dedicat-
ed to Glagolitic monks from Pol-
jice who escaped to these steep
southern slopes in the middle
of the 15th century to start their
monastic lives. The cave contains
reliefs depicting life in those days,
and these reliefs are of immense
historic value and importance.

Lovrečina Cove
Lovrečina, a deep cove with
sandy beach and rich archaeo-
logical finds, as well as exquisite
location for a picnic is located
near Pučište. There you can find
the remains of an early Christian
church and on the northern side
of the cove you will find a baptis-
mal well in the shape of a cross.

Pine on the roof of Saint Peter
and Paul’s Church
A black pine on the roof of the
Romanesque church in Nerežišće
is a fantastic natural phenome-
na believed to be 100 years old.
A tree trunk sprouted between
stone tiles on the roof, and due
to these unfavourable condi-
tions the pine tree remained
small and underdeveloped.

The Stonemasonry School in Pučišća was established in 1909
and it teaches students the mastery of traditional stonecut-
ting, and the entire school has a certain Renaissance feeling.
This is one of three stonemasonry schools in Europe. The
school’s workshop, stonecutting techniques and traditional
skills are the principal reasons for visiting this school during
the summer when the school is open to the public.

The oldest and most authentic Brač village, Škrip, is a testa-
ment of the millennia-long life on the island and its rich his-
tory. On an area of less than one hectare, you can see a line
of history reaching back to the prehistoric era, represented
by early defensive walls, to the Roman era, represented by
many mausoleums, reliefs and sarcophagi, to the late antiq-
uity Church and medieval graveyards. In old houses of typical
Brač architecture and in the Radojković defensive tower com-
plex, built in the 16th century, you will find the Local Heritage
Museum where an archaeological, ethnographic and cultur-
al-historic collection is housed. Near the museum you will see
old Roman stone quarries and one of them displays a carving
depicting Hercules with a club and lion skin.

Stonemasonry

School in Pučišća

Škrip

42

ACTIVE
VACATION
Bicycling, hiking, free climbing,
scuba diving, kayaking, sailing
and tennis are just some of ac-
tivities you can participate in
when staying on the island of
Brač. The tennis centre in Bol
has 20 tennis courts with red
clay surfaces, surrounded by
green pines, and many consid-
er Bol to be the best location
on the Adriatic for surfing and
windsurfing. Mountain bicy-
cling across the island is an
unforgettable experience. In
sports centres and hotels you
can rent bikes and enjoy taking
a ride on marked cycling roads
around the island. If you prefer
walking, you can take a walk on
the designated thematic walk-
ing trails, such as Hercules trail
in Splitska, the Maslinov put
(Olive trail) in Mirca, or the walk-
ing and gourmet thematic trail
Dolčevita near Supetar or many
other walking trails.

GASTRONOMY
In addition to the standard
Dalmatian dishes such as fish,
seafood, fresh and organic fruit
and vegetables and olive oil,
Brač gastronomy offers some-
thing special. Brač lamb and
kid that haven’t grazed the ar-
omatic mediterannean herbs
but had only milk made Brač
gastronomy famous as early as
ancient times, especially “vita-
lac” Brač cheese is also famous,
and “procip” is a special treat (a
traditional dish prepared from
fresh young cheese, baked
in caramelized sugar). After
a tasty meal you should try
Brač cake, Hrapočuša (rugged
cake), named after its resem-
blance to the rugged cave
walls around Dol where this
cake originated.

WINE
Brač is rich in autochthonous
grapevine varieties that are used
for making traditional wines of
exquisite quality. The vineyards
on the southern slopes of the is-
land have the highest yield due
to their favourable position on
sunny slopes. The most famous
variety is Plavac Mali, which has
seemingly existed forever on
the island. When it comes to
white wines, Pošip is an espe-
cially good variety, while Plavac
Mali is dominant among red
varieties. “Jako Vino” winery in
Bol is one of the most beautiful
wineries in Croatia. It is located
at the waterfront in the centre
of the city and it has been there
for over a century.

OLIVE GROWING
The island of Brač holds the
honour of being one of the first
Dalmatian islands where olives
were grown and where olive oil
production started. At the end
of the 17th century, Brač had ap-
proximately 500.000 olive trees,
and today more extra virgin ol-
ive oil is being produced on the
island than ever before.

TRIPS
The turmoil of history is seen
at every step on the island and
the island is filled with a no-
table heritage dating back to
prehistoric times, to Illyrian and
ancient settlements. If you wish
to experience this historical her-
itage, it is a good idea to ven-
ture into the island’s hinterland
where you can see ‘bunje,’ the
traditional stone houses that re-
semble piles of rocks surround-
ed by stone drywalls. They were
used as shelters and each of
those houses is a unique mas-
terpiece of folk architecture and
a testament to human hardship

and to the coexistence of hu-
mans and nature.

The mysterious bridge
Franz Joseph’s Bridge, as Brač in-
habitants call it, was built at the
top of Veliki dolac pass. Since
there are no fresh water streams
on the island today, it is believed
that in the past a river flowed
through there. The bridge was
built during the Austrian admin-
istration and today it is a part of
an attractive walking path.

Ložišća
This place is a typical example of
Dalmatian urban development
and folk architecture. The entire
settlement is dominated by Saint
John and Paul’s Church bell tow-
er, a work by the sculptor Ivan
Rendić in the historicism style.

43

Donji Humac – Kopačina
Donji Humac, only seven kilo-
metres from Supetar, is one
of the oldest Brač settlements
where most houses are built of
stone and covered with stone
slabs. In the Kopačina tavern in
Donji Humac, you can sample
the very best Brač delicacies and
see a window case that displays
the various finds from Kopačina
Cave, the oldest settlement on
Brač from where life on the is-
land originated. It is located only
a short 20-minute walk to the
northwest.

Nature Park Sutivan
This resort offers a visit to a zoo,
playing sports at its recreational
centre and taking a rest near the
fountain. The visitor can also in-
dulge in a wide variety of drinks

The Imposing former monastery of hermetic monks is at the
top of the list of places to visit since this is a natural and cultural
phenomenon and a favourite picnic site of many Brač inhabit-
ants and their guests. This is a complex of buildings that seem-
ingly rise from the rock. Blaca hermitage was established during
the 16st century at the southern tip of the island by Glagolitic
monks from Poljana. The first sanctuary that was built there was
a partitioned cave that was used as a shelter. Near the steep cliff,
hard-working hermits built a church and a monastery, as well as
housing and outbuildings, and they converted forests into pro-
ductive vineyards and olive groves. A well-preserved hermitage
inventory is housed in today’s museum and it includes a library
and an observatory with a valuable astronomical collection. The
Brač Cultural Centre is responsible for maintaining the Blace de-
sert.

Blaca hermitage

and various scrumptious barbe-
cue dishes. The park is an ideal
place for spending an afternoon
resting and having fun, designed
for both younger and older gen-
erations and those who seek na-
ture’s surrounding beauty.

Brač stone quarries
The biggest central Dalmatian
island is famous for its stone that
decorates many building around
the globe. Brač’s white marble
has been used throughout his-
tory in the construction of some
of the most famous world sites,
such as Diocletian Palace in Split,
the White House in Washington,
the House of Parliament in Vien-
na and the Wiener Neustadt, the
House of Parliament in Budapest
and the Regent’s Palace in Trieste
etc.

Gažul
Gažul is a small shepherd’s vil-
lage,’ with the dotting of typical
shepherds’ dwellings seen all
about, set in a pristine environ-
ment. During the winter, the
village is abandoned, but in the
summer, with prior consent, you
can sample traditional Brač dish-
es and the famous Brač specialty,
vitalac.

Dol - Ethno-eco village
In a deep valley reaching down
towards the sea, you will find
Dol, a place where stone hous-
es seem to be hanging from
cave-clustered cliffs. Taking a
rest in one of two Dol taverns
is an especially pleasant experi-
ence where you can enjoy good
food, great wine and divine ol-
ive oil.

44

The City of Supetar is an admin-
istrative and cultural centre of
the island. It is connected with
Split via ferry lines. With its beau-
tiful traditional Mediterranean
waterfront and stone buildings,
this city has carefully preserved
its unique island lifestyle. With
its rich array of events, cultural
sights and sport facilities, this
city is an ideal place for people
who love culture and recreation.
The nearby settlements are Mir-
ca and Splitska. Mirca captivate
visitors with their simplicity and
beautiful rural architecture that
is so characteristic of small Dal-
matian island settlements. Split-

Visit the gallery of Ivan
Rendić, one of Brač’s
most famous inhabit-
ants and noted Croatian
sculptor, where you can
see a collection of his
busts and drawings

From the central city
square you can see the
Annunciation of the
Blessed Virgin Mary’s
Church and its bell tower,
dating back to the 18th
century. Today’s church
was built on the founda-
tions of an early Chris-
tian basilica that was
dedicated to Saint Peter,
after whom the city was
named

The City

of Supetar

www.supetar.hr
ska is a settlement established
in the 16th century in a peaceful
bay 8 kilometres from Supetar,
a location that was originally
used as an export port in antiq-
uity and from where stones for
building Diocletian Palace in
Split were shipped.

The most
beautiful beaches

West from the main city port
you will find the pebble beach

Vlačica and sandy bay Banj,
which is especially attractive for
families with children. A bit fur-
ther, behind Svpetrvs complex,

you can find the pebble
beach, Bili Rat, and

Vela Luka bay

 VISIT Gallery

 VISIT Church

45

A typical Mediterranean settle-
ment surrounded by well-kept
olive groves, orchards and vege-
table plantations, Sutivan offers
ten attractive pebble beaches,
and in Livka bay you can find
a sandy beach as well. The ex-
perience of Brač as an island of
adventure is greatly enhanced
by its Outdoor Adventure Sport

Milna and its deep bay have always been a shelter
to sailors, and today’s marina in the centre of the
settlement is an important location on Adriatic sail-
ing route. The Milna of today is a peaceful and quiet
oasis, ideal for a vacation far away from bustling cit-
ies and large tourist centres. In Milna you will find
four vast pebble beaches, Pasikova, Lučice, Masli-
nova, and Osibova, of which two are located within
Milna, while the remaining two are in the proximi-
ty of the settlement. Milna offers many interesting
events, one of which we would particularly like to
highlight and recommend. This is the folk feast “Po-
tezanje otočića Mrduje” (Pulling of the small island
Mrduja) that is organised in July and is inspired by
a story about a never-ending quarrel between the
inhabitants of the islands of Brač and Šolta, to which
the small island Mrduja belongs.

Sutivan

Milna

www.visitsutivan.com

www.tz-milna.hr

and Film Festival that has exist-
ed in Sutivan during the month
of July for over two decades.
This festival, dedicated to ad-
venture and films, generally at-
tracts a younger audience and
contestants who compete in
climbing, bicycling, mountain
climbing, scuba diving, kayak-
ing, sailing or standing rowing,

that is, mostly extreme compe-
titions. The part of the festival
that is dedicated to movies at-
tracts film buffs who are par-
ticularly into adventure-type
films, and afterwards everyone
can indulge in the nightlife
and various concerts that have
become an integral part of this
popular festival.

46

Bol is famous around the world
for its Zlatni rat beach, but it is
also as a place where you can
find top-quality accommoda-
tions, relaxation and entertain-
ment. Located in the centre of
the southern part of the island,
as the only settlement in that
area, Bol is the oldest coastal
settlement on Brač located un-
der Vidova gora, the roof of the
Adriatic. The mountain range
Bolska kruna (Bol’s crown) and
fortified Koštilo with Illyrian

Visit the Dominican
Monastery, dating back
to the 15th century, and
its unique botanical
gardens and a museum
that houses important
archaeological findings
and baroque paintings

Taste and purchase
wine in a beautiful old
winery located in the
centre of Bol

Visit Branislav Dešković
Gallery in a renais-
sance-baroque palace.
The Museum’s exhibit
holds over 400 works by
fifty artists

Bol

www.bol.hr

The most
beautiful beaches
The sun, the shade from hundred-year-old
pines, pebbles and a crystal-clear sea, Zlatni
rat beach is a beach of exquisite beauty. You
can also visit nearby Paklina beach, a pebbly
oasis surrounded by many small beaches
and bays that offer relaxation far from the
noise and crowding of the tourism centres. In
addition, the Bol beaches and their expansive
sea counterpart are ideal for water sports

fortifications rise above the set-
tlement. This picturesque set-
tlement used to be the home
of winemakers, fishermen and
sailors, and the tourism tradi-
tion emanating from this envi-
ronment has been nurtured in
Bol for the past 90 years. At that
time, Bol began converting it-
self into a place of hotels, camps
and apartments. It is linked to
Split on the mainland and Jelsa
on the island of Hvar via several
ferry and catamaran lines a day.

 VISIT

 TASTE

Gallery

Wine

 VISIT Dominican
Monastery

47

This small settlement on the eastern part of the island has a
long-standing connection to stone and stonemasonry. In Selca, you
can see a sort of gallery out in the open that holds busts and statues
of famous people throughout history. In 1911 a statue by the Czech
sculptor Jaroslav Barda and dedicated to Leo Tolstoy was erected in
Selca, only a year after Tolstoy’s death, thus making this the first mon-
ument dedicated to this famous writer. You should also visit Christ
the King’s Church, which was dubbed Brač cathedral due to its beau-
ty and its unique architectural design. This is the only stonemason’s
settlement in which all houses are made of Brač white marble.

Selca

Postira

www.visitselca.com

www.postira.hr
www.tzo-pucisca.hr
Pučišća

Pučišća is an ideal place for va-
cation far away from bustling
cities where you can enjoy your-
self in untrammelled nature.

Sumartin

Sumartin is, along with Supetar
and Bol, one of the doorways
of the island due to its con-
nections with Makarska on the
mainland.

Postirais is a fishermen’s and tour-
ist settlement that is located on
the northern side of the island. Its
heritage results from the remains
of many archaeological remains,
such as the Roman summer
houses (villae rusticae), the Ben-
edictine Monastery and the early
Christian church, Saint Lawrence’s
basilica. Its favourable position
made Postira an important port
and fishermen’s settlement, and
the fertile soil in the hinterland
ensured the cultivation of quality
food and grapes, which are used
for making exquisite wines. In
the surrounding areas of Postira,
you can find numerous bays with
sandy beaches (Prvja and Lovreći-
na), and pebbly beaches (Mala
Lozna and Zastivanje), as well as
rocky beaches that are surround-
ed by pine forests.

Povlja

This coastal settlement, whose
parish church was built on early
Christian baptistery, was con-
structed adjacent to the early,
large Christian basilica dating
back to the 6th century.

48

Hvar

Since the beginning of civilization, from the culture in antique Faros that was prom-
ulgated in 384/383 BC with the remains of Roman artefacts, to medieval buildings,
along with Renaissance and baroque influences, the island of Hvar is an island richer
in history than any other Adriatic island. Covered with purple lavender fields, Hvar
is symbolic of that nurtured tradition of organised tourism that has been unfold-
ing on the island since 1868. Unique in its size and beauty, with a mild climate of
temperate winters and pleasant summers, the island of Hvar is a place to visit if you
seek a sun-filled vacation, with a historical environment, bountiful nature, flowers,
vineyards, olive groves and numerous cultural sites. Furthermore, Hvar is one of the
ten most attractive islands in the world according to “Traveller Magazine,” and peo-
ple also eagerly land on its shores to indulge in unforgettable parties, its exuberant
nightlife, concerts or its nudist tourism. The City of Hvar is unavoidable destination of
all celebrities who visit central Dalmatia. With an annual average of 7.7 sunny hours
per day and as much as 2843 sunny hours in a year, the island of Hvar is the sunniest
island on the entire Adriatic. Those sun rays, long after they have dropped below
the horizon, continue to nurture the populous vineyards that ultimately become the
widely famous Hvar wines, acclaimed around the world.

A sunny lavender island

49

NATURAL
WONDERS
Paklinski Islands
A cluster of approximately 20
small islands and cliffs stretch-
ing in front of the City of Hvar,
Paklinski Islands are unique and
the most recognizable natural
beauty of the island of Hvar. For-
rest-covered islands immersed in
blue sea with numerous hidden
beaches and breath-taking bays,
Paklinski Islands present the fa-
vourite place for swimming and
vacation.

Šćedro Island
It is said that this is the most se-
rene island of the Mediterranean,
an island of untamed landscapes
and pristine nature, covered by
vineyards and olive groves that
extend down to shores and bays.

Red Rocks
In an unusual and picturesque
play of nature, softer deposits
have been washed away by the

sea and rain, and only vertical red
cavities remain, which look like
gigantic organ pipes protruding
from the sea depths today.

Grapčeva Špilja (Grabac Cave)
Grabac Cave, a cradle of Hvar cul-
ture and civilization, is the most
important prehistoric site dating
back to the Early Stone Age. It is
located near Humac on the south-
ern tip of the island and is filled
with stalactites and stalagmites.

Sveta Nedilja Cave
This cave is located above the
homonymous village. This cave
of majestic dimensions and an
impressive interior was used by
prehistoric people as a shelter
and a sacred site, and in the 16th
century a hermitage was built
inside the cave. The cave is easily
accessible for visitors.

ACTIVITIES
Exploring the island of Hvar on
bicycle is the best way to experi-

BASINA, BOGOMOLJE, BRUSJE, DOL, GDINJ, GROMINDOLAC, HVAR,
HUMAC, IVAN DOLAC, JELSA, MILNA, PITVE, POKRIVENIK, POLJICA, SELCA,

STARI GRAD, SUĆURAJ, SVETA NEDJELJA, SVIRČE, VELOGRABLJE,
VRBANJ, VRBOSKA, VRISNIK, ZARAČE, ZAVALA

50

ence its beauty and call on it to
satisfy all your senses. Apart from
the designated cycling routes,
you can also tour the island via
walking trails and experience the
everyday life in Hvar villages and
discover its magnificent tradition-
al architecture. For those seeking
the excitement of free climbing,
the island of Hvar is a bounty of
cliffs and steep rocks where the
adventuresome can truly pump
up their adrenaline. We recom-
mend that you visit the cliffs
near Zastražišće where you can
find three caves and an adapt-
ed climbing spot in Vela Stiniva
Bay. Visit the island’s hinterland
by taking jeep tours, accom-
panied by experienced guides,
and see vineyards in the heart
of the island, and experience the
unspoiled nature of the island’s

highest peak, Saint Nicholas,
from where you can see the sur-
rounding islands. Also try sailing
in Hvar archipelago or scuba div-
ing in its rich underwater world.

GASTRONOMY
This island of Sun, with its aromat-
ic herbs, clean sea and rich fields,
creates a panoply of gastronomic
riches for all its guests to enjoy.
Naturally, gastronomy is dominat-
ed by fish and seafood dishes, and
while you are at Hvar we recom-
mend you to try some distinct lo-
cal dishes, such as Hvar’s gregada
or brujet (a casserole made of var-
ious fishes, shells and crabs) and
grilled fresh fish. When it comes
to meat dishes, Hvar pašticada
(stewed beef dish cooked in a spe-
cial sauce) with potato dumplings,

is an incomparable treat. The most
famous Hvar cuisine specialty is
gingerbread biscuits, a traditional
treat with honey that was made in
the region of Dalmatian coast and
islands, especiallly in Stari Grad on
the island of Hvar.

WINE
Ever since ancient times, thanks
to its ever-present sun and
rich soil, Hvar has been a place
where grapevines have been

The first lavender was planted on the island in 1928 near Velo
Grablje and nearby Brusje where it magnificently adapted to
the Hvar climate, and soon the autochthonous hybrid called
budrovka was created. The blue colours of the blushing fields
connect the island with the blue sea, captivating everyone with
the scent of fresh lavender. In almost all island settlements you
can buy popular bags that are filled with dried lavender leaves.
It is generally believed that lavender is a plant with miraculous
curative properties and that planting lavender ensures good
fortune.

Hvar lavender

51

Stari Grad Plain (Ager)
Greeks from the island of
Paros colonized Hvar in 384
BC and established a settle-
ment there, Pharos, which is
now Stari Grad. On an adja-
cent vast field stretching from
modern Stari Grad to Jelsa,
antique agricultural land di-
visions are preserved in the
form of 75 separate parcels
(so-called horas), which rep-
resent the best-preserved
antique cadastre on the Med-
iterranean.

Agave lace production
Almost every stone of Hvar
has a unique and ancient sto-
ry that lives simultaneously in
the past and in the present.
Set aside by the prominent

walls of an isolated monas-
tery and accompanied by a
surrounding stone building in
the centre of the City of Hvar,
the Order of Saint Benedict
and its nuns are nestled and
secreted from the rest of the
world. Since the rules of the
Order forbid them to venture
outside of the monastery,
their existence is only known
to the public because of the
existence of beautiful hand-
made agave lace which is sold
as unique works of art.

Easter procession
“Za križen”
Before Easter, a special cele-
bration is organised on the
island of Hvar, a procession
called “Za križen” which is

over 400 years old. Starting
in the evening on Maundy
Thursday and lasting until the
early morning hours of Good
Friday, this procession is a
folk form of worshiping the
Passion of Christ. The celebra-
tion starts with simultaneous
masses in six parishes: Jelsa,
Plitve, Vrisnik, Svirče, Vrbanj
and Vrboska, followed by a
procession which travels 25
kilometres in total. Since each
group starts the procession
from its own parish and all
groups move in a clockwise
direction, they never meet.
Each group is led by a specif-
ically appointed cross-bearer.
This unique tradition is also
open to visitors who can take
part in it.

UNESCO’s cultural heritage

highly cultivated. Throughout
their history, the inhabitants of
Hvar have nurtured grapevines
and gave all their love and ef-
fort to them since grapes and
wine were their only source of
security, food and medicine.
They created the best varieties
and converted them into har-
monious, exquisite wines. We
recommend that you meet the
famous Croatian winemakers
Zlatan Plenković, Andro Tomić,
Antun Plančić and Ivo Dubok-
ović, as well as some small fam-
ily wineries like the Bracanović
family winery, and sample their
fine wines. All of them have
their own cellars, and Zlatan
Otok in Sveta Nedjelja is espe-
cially worth noting, as well as
the beautiful cellar in Jelsa that
is owned by Andro Tomić.

ENTERTAINMENT
Numerous concerts, plays, folk-
lore and vocal group events are

organised as a part of Hvar’s
and Stari Grad’s summer events.
The City of Hvar is a place of
posh gatherings, fun and good
times, in many seaside bars
where you can party until the
early morning hours. Pop diva
Beyonce visited Hvar and was
so mesmerised by its beauty
that she named her daughter
Blue Ivy after ivy that she saw
at Hvar.

TRIPS
During your stay on Hvar, you
should experience the hidden
beauty couched in the island’s
hinterland. Take in the lush
vegetation, vineyards, olive
groves, lavender and rosemary
fields and climb hills and rest
in gazeboes. Visit Velo Grablje,
a village where 100 years ago
lavender and rosemary essen-
tial oil production started and is
thriving to this day. You should
also not miss a visit to Pitve and

the shepherds’ village Humac,
established in the 17th century,
which is a unique example of
preserved rural architecture.
Nearby Grabac Cave is the most
significant prehistoric site on
the Adriatic, where cultural ar-
tefacts that date back to the
4th century BC have been dis-
covered. It was used as Greek
lookout and was built on the
remains of the Illyrian fort.
On the northern side of the
island, you can visit Parja bay
which is accessible only via the
sea.
On the southern side, you will
find the sun-bathed bays Milna,
Zaraće, Dubovica and Pišćena,
surrounded by vineyards and
olive groves. Sveta Nedilja and
Jagodna are also located on the
southern side and you can reach
them via the tunnel near Plitve
near Jelsa. During the summer,
trips to nearby Bol on the island
of Brač are available every day
from Jelsa and Vrboska.

52

The City of Hvar

www.visithvar.hr

Visit the baroque mon-
astery, home of the nuns
of the Order of Saint
Benedict, which was es-
tablished in 1664. There
you can see the famous
Hvar lace, an original Hvar
souvenir of unique artistic
value that has been con-
tinuously produced in this
monastery for over 120
years. It is derived from
dried agave leaves that are
specially processed for
lace production

The City of Hvar, bathed in
sun throughout the year, is
one of the first resorts on the
Croatian Adriatic since the
times of the Austrian empress
Elizabeth who sponsored the
construction of one of the
first Hvar hotels. The hotel was
built in 1899 and Hvar became
famous as a resort for medici-
nal tourism because of its mild
and healing climate, sea air
and sunny days. Tourists from
Austria and other countries
started visiting Hvar, which
was soon dubbed the Austrian
Madeira.

 VISIT Baroque
monastery

53

Discover the historical heritage of Hvar,
step-by-step, listen to stories about For-
tica, medieval fortifications, monaster-
ies and palaces

Visit the Hvar Theatre which is an inte-
gral part of theatre history since Hvar
theatre, established in 1612, was the
first communal theatre in Europe. The
theatre is built above the Arsenal, an
area used for fixing boats and for storing
maritime goods

Visit the Franciscan monastery, famous
for its magnificent Last Supper painting

Beach Vela plaža in the centre of
Hvar is only a five-minute walk

from the city’s centre and it bears
the European Blue Flag as an indi-

cation of its superior sea quality and
preserved environment. On the other

side of the bay you will find a luxurious
Bonj beach with a restaurant, showers, deck

chairs and a massage service. One of the
taxi-ships can take you to Paklinski Islands

with pebbly beaches, and you can also
venture into two nudist beaches, Stipanska

and Jerolim. The beach of Milna is located in
the village of Milna, only 5 kilometres from

Hvar, is especially recommended for families
with children. Beach Zaraće and village

Zaraće are naturally protected against wind
and waves, as is the Dubovica beach which
is only 8 kilometres east of the City of Hvar

In the small cove of Klement Island, in
the Paklinski Islands archipelago, you
will find the famous sandy beach of
Palmižana. The family of Professor Eu-
gen Meneghello built a summer house
on the island at the start of the 20th cen-
tury and imported many exotic plants
on the island, thus creating a unique
botanical garden. Palmižana is the
most popular Hvar resort which can be
reached by taxi-boats or private boats.

If you are staying in Hvar, all roads will lead
you to Saint Stephens’s Square, popularly
called Hvar pjaca. This is the largest, and
according to many, the most beautiful is-
land square in Dalmatia and the centre of
public and social life of the city. Its eastern
side is closed by Saint Stephen’s Cathe-
dral, and the fact that the square has a
direct contact with the sea gives it a spe-
cial feeling. At the centre of pjaca you can
see a communal well, dating back to 1520.
The entire area of pjaca was fully paved in
1780.

Palmižana Beach

Hvar pjaca

(piazza/square)

 VISIT Theatre

 VISIT Franciscan
monastery

 LEARN History

BEACHES

54

The oldest city in Croatia was
established in 384 BC by Greek
colonists from the island of Paros
who named their new settlement
and the entire island Pharos. It is
the historic jewel of the island,
located in a deep and protected

Tvrdalj is the most famous
monument in Stari Grad.
This is a fortified summer
house owned by the writ-
er Petar Hektorović, the
author of the first realistic
epic of Croatian Renais-
sance, “Ribanje i ribarsko
prigovaranje (Fishing and
Fishermen’s Talk).” Tvrdalj
is also a type of stone book
since there are over twen-
ty inscriptions written in
Latin, Italian and Croatian
carved into the stone. A
poet, Christian thinker and
builder, Petar Hektorović
built Tvrdalj throughout his
life, almost obsessively. The
most famous site in Tvrdalj
is its fish pond with brack-
ish water in which mullets
swim. The fish pond is open
to the public between May
and October

Stari Grad

Jelsa

www.visit-stari-grad.com

www.tzjelsa.hr

bay that is a safe and unavoidable
port for all yachtsmen sailing the
Adriatic. This ancient city of rich
history attracts visitors with its
narrow stone streets, facades and
buildings that form a rich histori-
cal and cultural heritage.

Lanterna is a municipal beach, Maslina, is a
sandy bay near ferry port, Banj, a municipal

beach, and Paklena, Baba, Zavala, Žukova,
Mudri Dolac and Basina are pebbly and

rocky beaches on the Kabal peninsula

A tourism centre of the northern part of the island,
Jelsa is surrounded by pine forests, sandy beaches,
vineyards and olive groves. Numerous remains of
summerhouse villas, country houses around Jelsa,
Saint Mary’s Church, Our Lady of Health’s Church, Saint
John’s Square and piazza are just some of trademarks
of this city where you can enjoy taking a walk through
history. Located at the centre of the island, Jelsa is an
ideal place for venturing out and taking one of the
numerous trips around the island: Grapčeva Cave and
Svirče, Pitve, as well as the famous beach Zlatni rat in
Bol on the island of Brač. A bit fresh nights in Jelsa en-
sure pleasant walks near the sea, while those seeking
the fun of dancing and greater socialising can find en-
tertainment in one of the many bars in Jelsa.

The sandy beaches of Mina and Bočić are only
500 metres from the centre of Jelsa. On the

island of Zečevo you will find one of the most
famous nudist beaches From Gdinj and Bogo-
molja, you can reach Smrska Bay via the road

or beaches of Mala Pogorila, Kožija, Veprinova,
Rapak and Tvrdidolac. In addition, Grebišće, Uvala

svetog Luke (Saint Luke’s Bay) or pebbly beach Crkvi-
ca are only 4 km east of Jelsa

 VISIT Tvrdalj

BEACHES

BEACHES

55

Vrboska is located in a narrow and deep-island bay, and its two
bay sides (Vela and Mola) are connected via stone bridges, which is
why Vrboska was dubbed Small Venetia. Surrounded by dense pine
forests, bridges, paved streets and Renaissance and gothic houses
on both sides of the bay, with a small island in its centre, creates
a site that will take every visitor’s breath away. Stone houses and
anchored fishing vessels exude a special feeling and warmth that
seems to encompass the entire settlement. During the summer,
boats take off for Bol on the island of Brač every day.

Visit Saint Mary’s
Church’s fort in the cen-
tre of a large square that
resembles a huge stone
ship. Originally it was
a church, but after two
Ottoman invasions when
Vrboska, Hvar and Stari
Grad were sacked, the
locals started converting
it into a mighty fort with
high, thick walls and gun
openings used for defend-
ing the entrance into the
port

Vrboska is known as the
biggest fishermen settle-
ment on the island, and
the existence of the Fish-
ery Museum
testifies that

Vrboska

Sućuraj

www.vrboska.info

www.tz-sucuraj.hr
This small fishermen settlement
on the eastern side of the island
of Hvar has a history over 2.300
years long, which was created
by both the Croats and all oth-
er peoples that ruled over this
area, leaving many traces of
their architecture and culture.
Throughout history, Sućuraj has
been demolished and rebuilt on
several occasions, and the old-
est building in the settlement
is the Franciscan monastery.
Its stone houses are connected
and linked via closed streets,
which remind us of a specif-
ic style of buildings brought
about by the ever-present dan-
gers of pirate attacks. At the end
of the 19th century, the pres-
ent-day parish church was built

The most
famous

beaches are
central beach

Česminica and
beaches Bilina, Židigova and

the pebbly beaches in Mrtno-
vik and Prapatna bays. Sandy

beaches are Pernu and the
Mlaska campsite beach

BEACHES
and dedicated to Saint George,
and Sućuraj was named after
that church. Also interesting is
the baroque style Saint Antho-
ny’s Church and Venetian fort,
both dating back to the 17th
century. Sućuraj can be reached
via ship line from the mainland,
from Drvenik near Makarska or
via the road from Hvar.

 VISIT Saint Mary’s
Church

 VISIT Fishery Museum

56

Vis

If you love the pristine nature of the blue Adriatic, then
the island of Vis is the best choice for you. This is an area
that has preserved the karst phenomena, such as the
Blue, Medvidina and Green caves on the nearby island of
Biševo, and the area is also adorned with serene mead-
ows in the central part of the island, as well as with vine-
yards, Mediterranean herbs, palm trees and citrus fruit.
There are not many places where you can enjoy vast, un-
spoiled nature and settlements established in antiquity
as much as you can on the island of Vis and its biggest
centres Vis and Komiža. These cities have preserved the
spirit of history in their stone streets and buildings. But,
the biggest advantage of Vis is its untouched and lively
nature, which is a real rarity on the Mediterranean and
a reason why the World Environmental Organization
included the island of Vis on the list of its ten best-pre-
served islands of the Mediterranean.

A blue hideout

57

BEACHES
Mala Travna is a small bay and a
beach on the southern side of the
island, surrounded by steep pla-
teaus running down to the crystal
blue sea.

Srebrna, the most famous Vis
beach, was named because of
the pebbles that shine in a sil-
ver colour when exposed to the
moonlight (Croatian word “srebr-
na” translates as “made of silver”).
Luxuriously lying in the shade
provided by pine forests, Srebr-
na is the most frequent choice of
families with children. Large and
spacious stone plateaus are par-
tially covered by pine trees on its
western part.

Stiniva bay is to the west of Mala
Travna, on the southern side of
the island. You can reach it via the
sea through a narrow passage af-
ter which the bay broadens and
ends with a beautiful beach.

Zaglav is surely one of the most
delightful and pleasing sandy
beaches on the entire Adriatic.

The sand of the beach is very light
and bright, and it is highlighted
by innumerable small lines that
are caused by the western cur-
rent of the sea.

Stončica is the name that repre-
sents the following: a lighthouse,
a long bay and a small fisher-
men’s settlement with a sandy
beach. The intimate bar at the
beach, sand volleyball courts and
an abundance of shade make this
beach the best choice for a great
family vacation.

Milna is a sandy beach located
at the bottom of the bay. It is pri-
marily a tourist settlement on the
southeast side of the island. This
beach is very shallow and you can
walk as far as thirty metres into
the sea and the water will still not
reach above your knees.

Tepluš is a pebbly beach fa-
voured by younger generations.
It is located on the southwest
end of the bay, in front of the
fishermen-tourism settlement of
Rukavac.

KOMIŽA, MILNA, RUKAVAC, VIS

58

Punta od Biskupa, Vela Svitnja,
Novo Pošta and Templuž are
favourite nudist beaches on the
island.

CAVES
Blue Cave on the island of Biše-
vo is a natural phenomenon and
a favourite tourist destination.
The cave resulted from the sea
effect on limestone rock, and
the only way to access the grot-
to is via boat. One of the many
special attractions of this grotto
is the light effects created by
the refraction and reflection of
sunrays from the bottom of the
cave which created a silver-like
effect. This is why this grotto is
also called the Underground
Fairy Court.

Medvidina Cave (Monk Seal
Cave), on the island of Biševo, is
160 metres long, and at its very
end it is rather low and tapered
as it ends on a small beach. This
cave was a habitat of one of the
most endangered mammals on
the world, the monk seal, and a
special, rarely-seen creature by
the occasional fishermen.

Green Cave, on the island of
Ravnik, is a cave with two en-
trances and an opening which
lets light in while sunrays are
deflected on the surface of the
water and paint the entire cave
green. It is interesting to note
that during the World War II this
cave was used as a shelter for
smaller vessels.

ACTIVE
VACATION
Fun-filled active vacations and
staying outdoors on the island
of Vis cannot be avoided. You
can walk around the whole is-
land on appropriately marked
walking trails, or you can take a

bicycle and explore the interior
of the island, or you can indulge
in scuba diving, which is also
very popular, and a kayak trip
offers a another unique way of
exploring the island. Vis also
has several paragliding runways
and those willing to try new
sports can take a try at cricket.
There are also tennis and bas-
ketball courts, and each year in
the beginning of August you
can participate in a swimming
marathon from the small island
Host to Riva in Vis. Twice a year,
Rivas in Komiža and Vis are al-
most completely taken over by
racing boats and yachtsmen

who fill promenades, pubs, bars
and taverns.

GASTRONOMY
Rarely have traditional dishes
kept their honoured place in
the daily cuisine fare of restau-
rants and taverns as they have
on the island of Vis. Try the Vis
style bread made of salty fish
and experience its rich taste and
aroma dating back to the antique
times of Issa. Vis style bread is
filled with red onions, sprinkled
with olive oil, spiced with pep-
per and oregano and baked in a
bread oven or in a regular one. In

59

Komiža, chefs also add tomatoes
into the mix. There is also an old
widespread custom of grilling
sardines on wooden grills, and
you can also try a traditional dish
made of beans and pasta with
cooked fish. This island offers the
unique experience of enjoying
grilled fish or dried fish casse-
roles.
Hib is a Vis treat dating back to
ancient times. With its traditional
preparation, a mélange of tastes
derived from a mixture of figs,
almonds, home-made schnapps
and fennel, along with the unmis-
takable aroma of laurel and rose-
mary, this dish presents an appeal
to multiple senses. It is preserved
in dry laurel and rosemary leaves
for an enhanced aroma. In the
past, each Vis house kept several

hibs for Christmas holidays when
hib used to be sliced into thin
strips and offered to friends with
a glass of herb schnapps.

WINE
“Wine from the island of Issa in the
Adriatic is better when compared
to other wines” as it was written
by Agatharchides in the 2nd cen-
tury BC.
Vis is an island of wine and has
been famous for this elixir since
ancient times. Plavac from Vis
is exquisite wine made of the
Plavac mali variety, the oldest
known red grape variety, men-
tioned by Greek chronicles and
which produces dense wines
with rich colour and a rounded,
finished and palate-pleasing

taste. Bugava is the most famous
wine brand from the island of Vis.
It is a famous white wine made
from the Bugava variety, with a
characteristically honey-like taste
that proffers a sense of complete-
ness, a wine for which is said that
you do not drink it, but eat it.
Harvest season is in September
and lasts until the end of October,
and that period allows visitors to
fully experience life on the island
and get to know its people and
nature.

TRIPS
Vis is an island crisscrossed by
roads, gravel roads and walking
trails, and there are no inacces-
sible or impassable parts of the
island. Talež is a reconstructed old
village at the top of the hill from
where you can easily reach Vela
Gomila, the oldest lighthouse on
the Adriatic. Sveti Vid (Saint Vitus)
is a hill-top at the centre of the
Vis plain and there you can find
Saint Vitus’s Church. Plinsko Field
is known as the only Dalmatia
cricket pitch, and Vis has a cricket
club named after the British Ad-
miral Host. We recommend you
visit the highest point of the is-
land, Hum, at 572 metres altitude,
where on a clear day you can see
the Adriatic’s horizon in a most
unusually delightful manner. You
can also visit Holy Spirit’s Church,
dating back to the 15th century,
and right next to it you will find
a paragliding runway. Tito’s Cave
is actually two caves that are
easily accessible via stone stair-
cases. The cave was named after
Tito, the supreme commander of
armed forces and the leader of
the Resistance movement during
World War II. You can also visit
the islands of Biševo, Svetac and
Brusnik, and visit the legendary
Palagruža and the most distant
Croatian island, the volcanic is-
land of Jabuka.

60

In a naturally protected bay, today’s
town was created after two smaller
settlements merged, Luka and Kut. The
city of Vis contains numerous archaeo-
logical remains, testifying to the devel-
opment of this city in antiquity. On the
Prirova peninsula you can visit the re-
mains of the Roman theatre, and on the
eastern side adjacent to the sea were
a city forum, agora, and monumental
baths on the western side. The city is
rich in monumental heritage from more
recent periods, rendering villas, sum-
mer houses, palaces and forts. Regard-
ing religious monuments, the most im-
portant sites are the pre-Romanesque

The City of Vis

www.tz-vis.hr
Saint George’s Church, the patron saint
of the city of Vis, Saint Mary’s Church in
Podselj and Our Lady of Spilice Church
serving Kut and Luka.
Other popular places include the mu-
nicipal beach on the Prirovo peninsu-
la that stretches over 100 metres and
filled with fine pebbles. Grandovac
is a pebbly beach in a bay in front of
the eastern entrance into the Vis port.
Throughout the year Vis hosts numer-
ous nautical competitions, cultural
and sporting events and during the
summer the ‘’Vis Cultural Summer”
with numerous concerts and events is
especially popular.

61

Vis regatta

Traditionally, each year
in October, the nautical
club “Labud” from Split,
in conjunction with the
nautical club “Vis,” organ-
ises the most prestigious
sailing spectacle in Croa-
tia, the ever- popular Vis
regatta. Each year over
1,000 people on 150 ves-
sels take part in the com-
petition. The Vis regatta
stretches over a period of
several days, and since it
is organised in October it
offers the last chance for
sailing before the onset
of winter.

Remains of Greek Issa

Ancient Issa, today’s Vis, was an independent city-state that has existed
since the 4th until the middle of the 1st century BC when the Romans
conquered it. From the remains we can see that this was a city stretching
over an area of 10 hectares, surrounded by an 800-metre-long wall. It is
located on the southern slopes of Gradina, which is to the northwest of
the Prirovo peninsula and reaches to the sea.

Issa archaeological collection

The Issa archaeological collection is housed in the Austrian fort in the
city centre and it holds interesting historical collections, such as ceramic
vessels, male and female heads, a collection of amphorae and many oth-
er exhibits. You can also gaze at the bronze head of the goddess Artemis
which was created as a kind of cult piece during the 4th or 3rd century BC.
Many amphorae discovered in Vis archipelago testify to the long wine-
making tradition of that area.

62

The City of Komiža

www.tz-komiza.hr
Komiža, the most famous fisher-
men’s settlement of the Adriatic,
is located on the sunny side of
the island of Vis, protected from
cold winds and currents in the
deepest bay on Vis. Komiža is a
city of narrow streets and nar-
row buildings and is believed to
be the birthplace of the fishing
industry on the eastern side of
the Adriatic. This city is located
in the foothills of Hum. It is sep-
arated from the rest of the island
and completely faces the open
sea and the Komiža archipela-
go containing the most distant
Adriatic islands, rich with fish, es-
pecially tuna, Biševo, Palagruža,
Svetac and Jabuka. Not surpris-
ingly, traditional Komiža cuisine
is based on sea delicacies and
good wines. You will find several
pebbly beaches in Komiža, with

Kamenice being the most pop-
ular beach, one that turns into a
party zone every night. Komiža
fish mongers offer fresh fish
every morning, and since the
area’s reputed restaurants are so

much in demand, you need to
book your table in advance.
Ferries do not dock in Komiža,
so you have to take a ferry to
the city of Vis and then take a 10
kilometre drive to Komiža.

63

During the 13th century,
monks of the Order of
Saint Benedict built a
fortified complex of mon-
asteries with a tall tower
on its southern side, which
will later have a significant
impact on the life on the
island. That was the first
church-fort built in Dalma-
tia. On December 6 each
year, on Saint Nicholas’s
Day, the patron saint of
sailors, travellers and
innocent children, a tradi-
tional ship-burning feast
is organised wherein the
faithful carry the boat from
the port in their hands and
then burn it in front of the
church. The old boat dis-
appears in flames and the
remaining ashes are used
to sprout new life. This
event is also the biggest
gathering in Komiža

Komuna Fort was built
in 1592 by the Vene-
tian administration for
defence against pirate
attacks. Today this fort
serves as a Museum of
Fishery. The Fishermen
from Komiža were the
first on the Adriatic to
fish on the open sea.
That is why some con-
sider their collection of
knots to be even richer
than those in British
Maritime Museum

Falkuša is the traditional boat of the island and for centuries fisher-
men from Komiža ventured to Palagruža to catch sardines which
they salted and brought back home at the end of the season. That
was the staple food of island of Vis and Hvar. On the Komiža Riva
you can see a sleek black boat marked as 33KŽ and the name
Comeza Lisboa. That is the replica of authentic fishermen boat
falkuša. It is made of pine wood from the island Svetac, and it has
a high broadside so it can venture out to the high seas. This nine-
metre-long and three-metre- wide vessel was propelled by five
rowers. Falkušas were in use until the middle of the 20th century,
when they stopped being used . The last original, called Cicibela,
sank in 1986 on the island of Biševo. It was later removed from the
sea and is now preserved in the Fishermen Museum. For the last
several years, the historical fishery vessels regatta has been organ-
ised on the route between Komiža and Palagruža, named “Rota
palogruzona”.

On March 9 1177 on Palagruža beach, the fishermen from
Komiža welcomed Pope Alexander III who travelled to Vene-
tia with his fleet, but a storm forced him to take shelter in
Komiža. On the next day, falkušas from Komiža led the pope’s
boats to Komiža where the pope blessed Saint Nicholas’s
Church out of gratitude for the fishermen’s help and he ab-
solved the fishermen of all their sins during the Church’s holi-
days. According to the pope’s biographer Boson, Komiža fish-
ermen celebrated with the pope over a festive dinner. In the
honour of that event, each year at the end of the “Rota palo-
gruzona” regatta, a Pope’s Dinner is organised on Palagruža
beach, prepared by the crews of all ships that participate in
the regatta (Joško Božanić, Ph.D.)

Falkuša

Pope and fishermen

 VISIT

 VISIT

Komuna Fort

Muster

How to reach us

AUTOMOBILE
You need driver’s license and a registration card
to enter the Republic of Croatia with a passenger
vehicle. Any driver in a vehicle with foreign license
plates must have a valid international insurance
document which is applicable to the territory of the
European Union.
Mobile phone usage while driving is forbidden. It
is obligatory to fasten seat belts. A reflective vest
is an obligatory item in the vehicle’s equipment.
During DST, it is obligatory to turn on parking
lights or lights on dim during driving, even during
the day.

ALLOWED SPEED
In populated areas, 50 km/h;
Outside populated areas, 90 km/h;
On roads designated exclusively for
motor vehicles and fast roads, 110 km/h;
Highways, 130 km/h;
For motor vehicle towing other
vehicles without breaks, 80 km/h;
For Buses and buses with light trailers. 80 km/h, 100
km/h on highways, apart from buses
that transport children.

GAS STATIONS
Gas stations in larger cities and on highways are open
24/7. Gas stations sell: Euro super 95, Super 95, Super
98, Super-plus 98, Euro Diesel, Diesel,
and at most gas stations
in larger cities and on
highways you can find
gas. Information re-
garding gas prices and
a list of gas stations can
be found at following
sites: www.ina.hr,
www.crodux.hr,
www.tifon.hr, and
www.hak.hr.

CROATIAN AUTO CLUB
Information on state of the roads, maps and gas
stations, as well as general and miscellaneous
information for tourist travelling through Croatia
can be found at www.hak.hr or by calling
0800 9987. For roadside assistance please call
+ (3851) 1987

AIRPLANE
Split Airport (www.split-airport.hr) is the
largest Adriatic airport and the closest airport
to the central Dalmatian islands Brač, Hvar, Vis
and Šolta. If your destination does not offer
a direct flight to Split, you can fly to Zagreb
and then to Split since there are multiple daily
lines between Zagreb and Split. Split airport
offers organised transportation to Split ferry
port (30- minute drive). You can also reach the
port by taxi, rented vehicle or ship taxi, which
will take you directly from the airport to those
islands.

BUS
The nearest bus station (www.ak-split.hr) in Split
is located adjacent to the port. Split has great bus
connections to all cities in all directions.

TRAIN
Croatia has direct train lines with Slovenia, Bosnia
and Herzegovina, Hungary, Italy, Austria, Switzer-
land, Germany, Serbia and Montenegro and indi-
rect lines with all European countries. Trains arrive

at Split train station, which is the closest station
to the central Dalmatian islands (www.hzpp.

hr). The Split train station is located near the
bus station and ferry port.

How to reach
THE ISLAND OF ŠOLTA
There are multiple daily ferry lines:
Split-Rogač/Rogač -Split
(passengers and vehicles) (www.jadrolinija.hr)
There are multiple daily catamaran lines:
Split-Rogač -Split (https://www.ksc.hr/schedule).
On Fridays and Sundays, there is also catamaran
line for Stomorska. (www. splittours.hr)

How to reach
THE ISLAND OF BRAČ
If you travel by car, you can go from Zagreb to Split
or Makarska via new A1 highway, or take the ex-
press road or Adriatic highway. Ferry ride from Split
to Supetar lasts 50 minutes, and from Makarska to
Sumartin one hour. The choice of ferry depends
on your final destination, ferry price, departure
frequency and trip duration.
There are multiple daily ferry lines: Split-Supetar/
Supetar-Split (passengers and vehicles);
There are multiple daily ferry lines: Drvenik-Sućuraj/
Sućuraj-Drvenik (passengers and vehicles);
There are multiple daily boat lines: Split-Bol-Jelsa/Jel-
sa-Bol-Split (passengers only) (www.jadrolinija.hr).

How to reach
THE ISLAND OF HVAR
If you travel by car, you can go from Zagreb to Split
or Drvenik near Makarska via new A1 highway, ex-
press road or Adriatic highway. The ferry ride from
Split to Stari Grad lasts 2 hours, and from Drvenik
to Sućuraj, 30 minutes. The choice of ferry depends
on your final destination, ferry price, departure
frequency and trip duration.
There are multiple daily ferry lines; Split-Stari Grad/
Stari Grad-Split (passengers and vehicles);
There are multiple daily ferry lines; Drvenik-Sućuraj/
Sućuraj-Drvenik (passengers and vehicles)’
There is one daily boat line: Split-Hvar-Vela Lu-
ka-Lastovo (passengers only);

The island of Hvar is linked twice a week via Stari
Grad port and the long ferry line Rijeka-Split-Stari
Grad-Korčula-Dubrovnik-Bari;
There is one daily boat line: Split-Hvar/Hvar-Split
(passengers only) (www.jadrolinija.hr);
There is one daily line: Vis-Hvar-Split (www.krilo.
hr) (passengers only);
There is one daily line: Korčula-Hvar-Split (www.
jadrolinija.hr, www.krilo.hr) (passengers only).

INTERNATIONAL BOAT ARRIVALS
There is a boat line Ancona-Split/Split-Ancona
throughout the year and during the summer it
is available every day (passengers and vehicles)
(www.jadrolinija.hr);
During the summer months, from June 30 to
September 1, Stari Grad port is connected by the
international ferry line (twice a week) Ancona-Stari
Grad-Split-Korčula.

How to reach
THE ISLAND OF VIS
If you travel by car, you can go from Zagreb to Split
via new A1 highway, express road or Adriatic high-
way. From Split to Vis you have to travel by ferry or
catamaran.
There are multiple daily ferry lines, Split-Vis/Vis-Split
(people and vehicles), and the trip lasts 2.5 hours
(www.jadrolinija.hr);
There is one daily line: Split-Vis/Vis-Split
(passengers only) (www.jadrolinija.hr);
There is one daily line: Vis-Hvar-Split
(passengers only) (www.krilo.hr).

During the summer months, ferry lines connecting the islands are more frequent.
The summer timetable is valid from May 31 to September 28.

66

DEAR GUESTS...
For your own comfort and in accordance with
the law, please check whether you have been
properly registered for the entire duration of
your stay, from the date of your arrival to the
date of your departure. This is an important and
necessary procedure, particularly if you are stay-
ing in private accommodation, in order to guar-
antee the quality of service and your personal
safety, as well as to prevent the illegal provision
of accommodation by those who are not regis-
tered with the appropriate authorities. We thank
you in advance for your co-operation and wish
you a pleasant stay.

DOCUMENTS REQUIRED FOR TRAVELLING
A valid passport or other document which is
recognized by the international agreement, and
which proves one’s identity and citizenship;
Notifications: Diplomatic missions and consular
offices of the Republic of Croatia abroad or the
Ministry of Internal Affairs and the European
Integration of the Republic of Croatia.
www.mvpei.hr; stranci@mvpei.hr ; vize@mvpei.hr

MONEY
The official currency in Croatia
is the kuna (1 HRK= 100 lipas);
Foreign currencies can be exchanged at banks,
exchange offices, post offices, and most
tourist agencies, hotels and camps. Credit cards
(Eurocard/Mastercard, Visa, American Express and
Diners) are accepted in almost all hotels,
marinas, restaurants and shops, as well as at ATMs.

ELECTRIC SUPPLY
220 V with 50 Hz frequency.

IMPORTANT
PHONE NUMBERS:
International telephone code for Croatia: 385;
Split-Dalmatia County telephone code: 021;
(For Split – Dalmatia County, telephone code is 021.
If you are calling from abroad or using your mobile
phone you do not have to dial the first 0,
so the phone code is 385 21.);
Unique European phone number for
emergency services: 112;
Search and rescue at sea: 195.

MEDICAL SERVICE
There are hospitals and clinics in all of the major
towns and cities, and one can also find infirma-
ries and pharmacies in smaller towns/villages.
Foreign tourists who have compulsory health
care insurance do not pay for their emergency
health care services during their stay in Republic
of Croatia, if Croatia has concluded the health
care agreement with the country they come from
and provided they have the required verification
demonstrating they have the right to health care
for themselves.
www.hzzo-net.hr

POSTAL SERVICE AND
TELECOMMUNICATIONS
Post offices are open during the day from 7 AM
to 7 PM, in smaller towns from 7 AM to 2 PM,
and some utilize a split shift.
In major towns and tourist destinations, duty
post offices are open on Saturdays and Sundays.
Telephone cards sold at post offices and news-
paper stands can be used on all public phones.
One can make a call abroad directly from any
phone.
www.posta.hr

USEFUL LINKS
Ministry of Tourism, www.mint.hr
Split – Dalmatia County Tourist Board,
www.dalmatia.hr
HTZ - Croatian National Tourist Board,
www.croatia.hr
Exchange rate list, www.hnb.hr
Weather, www.dhmz.hr
Airlines, www.croatiaairlines.hr
Split Airport www.split-airport.hr
Zagreb Airport, zagreb-airport.hr
Dubrovnik Airport, www.airport-dubrovnik.hr
Zadar Airport, www.zadar-airport.hr

PETS
Transferring pets across the border is possible
only with the possession of all required docu-
ments indicating the current health state of the
animal, provided by a veterinarian, and dogs and
cats also need to have microchip implants.
www.mps.hr

Useful information

67

Split-Dalmatia County Tourist Board
Prilaz braće Kaliterna 10/1, 21 000 Split, Croatia
tel./fax: +385 (0)21 490 032; 490 033; 490 036
info@dalmatia.hr, www.dalmatia.hr

THE PUBLISHER CANNOT GUARANTEE THE COMPLETE ACCURACY OF THE INFORMATION CONTAINED HEREIN, NOR BE HELD
RESPONSIBLE FOR ANY ERRORS AS MAY BE CONTAINED IN FUTURE AMENDMENTS OR CHANGES TO SUCH INFORMATION

Split ≤ Dalmatia County
Tourist Board
t/f: +385 (0)21 490 036
info@dalmatia.hr
www.dalmatia.hr

www.dalmatia.hr

VIDEO

INTERACTIVE
APP

Share Central Dalmatia
on social networks and
download mobile app!

JABUKA

PALAGRUŽA

Split ≤ Dalmatia County
Tourist Board
t/f: +385 (0)21 490 036
info@dalmatia.hr
www.dalmatia.hr

www.dalmatia.hr

VIDEO

INTERACTIVE
APP

Share Central Dalmatia
on social networks and
download mobile app!

JABUKA

PALAGRUŽA

Publisher: Split-Dalmatia County Tourist Board, For the publisher: Joško Stella
Translation: Theatron, Klis, Proofreading: Alan Philip Crant

Concept and design: Žarko Tičinović, Photographs: Tonko Bartulović, Ljudevit
Blagec, Andrija Carli, Boris Čargo, Miro Gabela, Marko Kapitanović, Boris Kragić,

Robert Matić, Branko Ostojić, Ivo Pervan, Žarko Piljak, Mario Romulić,
Zlatko Sunko, Ante Verzotti, Archives of Split -Dalmatia County Tourist Board

Print: DES, Split 2019.

